NASA SP-7011 (329) November 1989 National Aeronautics and Space Administration Aerospace Medicine & Biology space Medicine & Biology Aero Medicine & Biology Aerospac dicine & Biology Aerospace Me ne & Biology Aerospace Medici **3iology Aerospace Medicine & Aerospace Medicine & Biolo** Prospace Medicine & Biology A pace Medicine & Biology Aeros Sine & Divious Acrospace medi ## **AEROSPACE MEDICINE** AND BIOLOGY ### A CONTINUING BIBLIOGRAPHY WITH INDEXES (Supplement 329) A selection of annotated references to unclassified reports and journal articles that were introduced into the NASA scientific and technical information system and announced in October 1989 in - Scientific and Technical Aerospace Reports (STAR) - International Aerospace Abstracts (IAA). 1989 ### INTRODUCTION This Supplement to Aerospace Medicine and Biology lists 184 reports, articles and other documents announced during October 1989 in Scientific and Technical Aerospace Reports (STAR) or in International Aerospace Abstracts (IAA). The first issue of the bibliography was published in July 1964. In its subject coverage, *Aerospace Medicine and Biology* concentrates on the biological, physiological, psychological, and environmental effects to which man is subjected during and following simulated or actual flight in the Earth's atmosphere or in interplanetary space. References describing similar effects on biological organisms of lower order are also included. Such related topics as sanitary problems, pharmacology, toxicology, safety and survival, life support systems, exobiology, and personnel factors receive appropriate attention. In general, emphasis is placed on applied research, but references to fundamental studies and theoretical principles related to experimental development also qualify for inclusion. Each entry in the bibliography consists of a bibliographic citation accompanied in most cases by an abstract. The listing of the entries is arranged by *STAR* categories 51 through 55, the Life Sciences division. The citations, and abstracts when available, are reproduced exactly as they appeared originally in *IAA* or *STAR*, including the original accession numbers from the respective announcement journals. The *IAA* items will precede the *STAR* items within each category. Seven indexes — subject, personal author, corporate source, foreign technology, contract, report number, and accession number — are included. An annual index will be prepared at the end of the calendar year covering all documents listed in the 1989 Supplements. Information on the availability of cited publications including addresses of organizations and NTIS price schedules is located at the back of this bibliography. ## **TABLE OF CONTENTS** | | | | Page | |--|--|---|----------------------------------| | Catego | ry 51 | Life Sciences (General) | 209 | | | Includes | Aerospace Medicine physiological factors; biological effects of radiation; and effects of seness on man and animals. | 218 | | • | Includes | Behavioral Sciences psychological factors; individual and group behavior; crew training and n; and psychiatric research. | 225 | | | • | Man/System Technology and Life Support human engineering; biotechnology; and space suits and protective | 228 | | _ | - | Space Biology exobiology; planetary biology; and extraterrestrial life. | 235 | | Persona
Corpora
Foreign
Contrac | al Author
ate Source
Technolog
at Numbe | Indexogy Index | . B-1
. C-1
. D-1
. E-1 | | • | | ber Index | | ### TYPICAL REPORT CITATION AND ABSTRACT ### TYPICAL JOURNAL ARTICLE CITATION AND ABSTRACT # AEROSPACE MEDICINE AND BIOLOGY A Continuing Bibliography (Suppl. 329) **NOVEMBER 1989** ### 51 ### **LIFE SCIENCES (GENERAL)** ### A89-43775 ### RADIOBIOLOGY OF HUMANS AND ANIMALS SAMUEL P. IARMONENKO (AMN SSSR, Moscow, USSR) (Radiobiologiia cheloveka i zhivotnykh, Moscow, Izdateľstvo Vysshaia Shkola, 1988) Moscow, Mir Publishers, 1988, 400 p. Translation. refs The fundamentals and the application aspects of ionizing radiations are discussed. Attention is given to the radiation dose units, the concept of relative biological effectiveness, and factors affecting radiosensitivity. Direct and indirect biological effects of ionizing radiation in living organism and the mechanisms of these effects are examined. Consideration is given to radiation syndromes developing as a result of damage to the hemopoietic, gastro-intestinal, and central nervous systems, and to radiation sickness, recovery processes, the mechanisms of the late effects of irradiation, and the effects on the embryo and fetus. Also discussed are the biological effects of incorporated radionuclides, indirect effects of irradiation, and safety standards. Special attention is given to the methods used in therapy of acute radiation sickness and to chemical radiation protectors. ## A89-44065 RNA-CATALYSED SYNTHESIS OF COMPLEMENTARY-STRAND RNA JENNIFER A. DOUDNA and JACK W. SZOSTAK (Massachusetts General Hospital, Boston) June 15, 1989, p. 519-522. Nature (ISSN 0028-0836), vol. 339, refs A self-replicating RNA or related polynucleotide is thought to be the key intermediate in the evolution of living systems from prebiotic chemicals. It is reported here that the ribozyme of the protozoan Tetrahymena can splice together multiple oligonucleotides aligned on a template strand to yield a fully complementary product strand. This reaction demonstrates the feasibility of RNA-catalyzed RNA replications. ### A89-44075 ## THE MAXIMIZATION OF THE PRODUCTIVITY OF AQUATIC PLANTS FOR USE IN CONTROLLED ECOLOGICAL LIFE SUPPORT SYSTEMS (CELSS) B. G. THOMPSON (Alberta Research Council, Edmonton, Canada) Acta Astronautica (ISSN 0094-5765), vol. 19, March 1989, p. 269-273. refs Lemma minor (common duckweed) and a Wolffia sp. were grown in submerged growth systems. Submerged growth increased the productivity/unit volume of the organisms and may allow these plants to be used in a controlled ecological life support system. Author ### A89-44184 THE RELEVANCE OF THE BACKGROUND IMPACT FLUX TO CYCLIC IMPACT/MASS EXTINCTION HYPOTHESES MARTYN J. FOGG (London, University, England) Icarus (ISSN 0019-1035), vol. 79, June 1989, p. 382-395. refs The question as to whether a background flux of random impacts may distort a hypothesized cycle of comet showers responsible for mass extinctions of species with a 26-33 million-year interval is presently addressed with a computer simulation of the impact-bombardment of the earth over a 250 million-year period in which the background impact flux is overlaid by a 26 million-year comet shower cycle. Mass extinction-data periodicity is obtained between 24 and 33 million years in about 40-60 percent of runs, dependent on the magnitude of the background flux chosen. Since only about 20-40 percent indicated 'true' 26-year periodicity, background impact noise is identifiable as yet another constraint on cyclic impact/mass extinction hypotheses. ## A89-44501 COMETS AS A SOURCE OF PREFORMED MATERIAL FOR PREBIOTIC EVOLUTION B. C. CLARK (Martin Marietta Planetary Sciences Laboratory, Denver, CO) Advances in Space Research (ISSN 0273-1177), vol. 9, no. 2, 1989, p. 87-90. refs Comets are known to contain ices, organic compounds, and silicate dust grains. During final accretion by the early earth, comets will have contributed chemical ingredients in several ways: as bulk additions to the volatile inventory; as particles, molecules, radicals, and atoms; and perhaps in rare cases as localized concentrated matter. Having originated in the outer solar system and/or interstellar space, these constituents are, not surprisingly, unique compared to those otherwise found at the surface of the early earth. Comets are apparently rich in materials that may be vital to successful prebiotic evolution, including light elements, catalytic elements, organic compounds, and microparticles of various types down to the submicrometer size range. Because of their exceptional chemical nature and great abundance, comets deserve serious consideration in models of accretion and early protobiological activity. ### A89-44503 ### ORIGIN OF PRECURSORS OF ORGANIC MOLECULES DURING EVAPORATION OF METEORITES AND ROCKS L. M. MUKHIN, M. V. GERASIMOV, and E. N. SAFONOVA (AN SSSR, Institut Kosmicheskikh Issledovanii, Moscow, USSR) Advances in Space Research (ISSN 0273-1177), vol. 9, no. 2, 1989, p. 95-97. refs The early earth's atmosphere and hydrosphere were formed in parallel with the earth's growth. The laser pulse effect on various rocks and meteorites was used to simulate the melting and evaporation processes of planetesimal matter caused by high-speed impact. The residual gas mixture contains both oxided and reduced components: CO, CO2, SO2, H2O, N2, in less quantities - H2S; COS; CS2, various hydrocarbons from C1 to C6. Such composition of atmosphere is favorable for the abiogenic synthesis rather than complex organic compounds. Direct formation of HCN and acetic aldehyde is especially significant in the experiment. ### A89-44711 REGULATION OF INFRADIAN BIOLOGICAL RHYTHMS IN MAMMALS [REGULIATSIIA INFRADIANNYKH BIOLOGICHESKIKH RITMOV U MLEKOPITAIUSHCHIKH] ### 51 LIFE SCIENCES (GENERAL) N. N. SHABATURA (Kievskii Gosudarstvennyi Pedagogicheskii Institut, Kiev, Ukrainian SSR) Kibernetika i Vychislitel'naia Tekhnika (ISSN 0454-9910), no. 78, 1988, p. 27-30, In Russian, refs The mechanisms of regulation of infradian biological rhythms in mammals were investigated using data obtained on humans and rats on the parameters of cardiovascular and respiratory systems and energy exchange, and on body temperature and urine contents of adrenaline and noradrenaline. Rats were also analyzed for changes due to the activity of the
hypothalamus-hypophysealsuprarenal system by blocking various components of this system. Results showed that the physiological characteristics measured in both humans and rats varied with period lengths of either 5-7 days or 10-14 days. These infradian rhythms were found to be correlated with hormonal variations and were dependent on the intactness of the hypothalamus-hypophyseal-suprarenal system. #### A89-44713 THE INDIVIDUAL CHARACTERISTICS OF MODULATION IN THE RHYTHMS OF GUINEA-PIG MASS FLUCTUATIONS DUE TO GEOPHYSICAL FACTORS [INDIVIDUAL'NYE OSOBENNOSTI MODULIATSII RITMOV IZMENENIIA MASSY MORSKIKH SVINOK GEOFIZICHESKIMI FAKTORAMI] P. V. VASILIK, A. G. VASILEGA, and A. K. GALITSKII (AN USSR, Institut Kibernetiki, Kiev, Ukrainian SSR) Kibernetika i Vychislitel'naia Tekhnika (ISSN 0454-9910), no. 78, 1988, p. 82-90. In Russian. refs Rhythmic modulations in an organism induced by changes in geophysical parameters were investigated by observing changes (within + or - 10 mg) in body mass of 20 guinea pigs during one year, starting from one month of the animals' age. The body-mass fluctuations, which were found to have a phase character, were correlated with the parameters of geomagnetic activity, solar activity, cosmic radiation, radio waves, and interplanetary magnetic field; relative humidity; total sedimentation; air temperature; and atmospheric pressure. It was found that the greatest effect on body mass is exerted by cosmic rays, which in turn are affected by solar activity. ### A89-44714 ### THE PROBLEM OF BIOINFORMATIVE INTERACTIONS - THE MILLIMETER-WAVE RANGE [PROBLEMA BIOINFORMATSIONNYKH VZAIMODEISTVII: MILLIMETROVYI DIAPAZON DLIN VOLN N. D. KOLBUN and V. E. LOBAREV (Kievskii Gosudarstvennyi Universitet, Kiev, Ukrainian SSR) Kibernetika i Vychislitel'naia Tekhnika (ISSN 0454-9910), no. 78, 1988, p. 94-99. In Russian. Experiments were conducted to demonstrate the effect of millimeter waves on sensory reactions of humans. Subjects were exposed to irradiation, in the area of an acupuncture zone, by waves of discrete wavelength ranges between 0.5 and 2.8 mm, and their sensory reactions were registered as a function of the wavelength range. It was found that the 1.8-2.0 mm range, i.e., the intensity close to the intensity of waves generated by living organisms, was most effective. The same wavelengths were found to be effective in increasing hemolytic activity by Proteus bacteria. ### A89-44840 **AUTOREGULATION AND THE DILATION RESERVE OF** CORONARY VESSELS IN IMMOBILIZED RATS [AUTOREGULIATSIIA I RASSHIRITEL'NYI REZERV KORONARNYKH SOSUDOV U KRYS PRI OGRANICHENII IKH **DVIGATEL'NOI AKTIVNOSTI**] A. P. BOZHKO and A. P. SOLODKOV (Vitebskii Meditsinskii Institut, Vitebsk, Belorussian SSR) Fiziologicheskii Zhurnal SSSR (ISSN 0015-329X), vol. 75, April 1989, p. 522-528. In Russian. refs The effect of immobilization stress on the parameters of autoregulation and the dilation reserve of coronary vessels was investigated in rats whose hearts were isolated after a 6-h-long period of enforced immobilization. Data were obtained on the contractile activity of the myocardium and the parameters of coronary autoregulation, determined as described by Novikova (1972). It was found that, as a result of immobilization, the ability of coronary vessels to resist the dilating effect of intravessel pressure declines, due to the fact that the correlation between the coronary flow and the contractile activity of the miocardium is disrupted. Immobilization stress seems to lower the basal tone of coronary vessels, thus leading to a superperfusion and a decline in coronary reserve. #### A89-44841 ADAPTATION OF ANIMALS TO HYPOXIC-HYPERCAPNIC EFFECTS UNDER DESYMPATHIZATION [ADAPTATSIIA ZHIVOTNYKH K GIPOKSICHESKI-GIPERKAPNICHESKIM VOZDEISTVIIAM V USLOVIIAKH DESIMPATIZATSIII N. I. MIKHALKINA and T. N. DANILEVSKAIA (AN KSSR, Institut Fiziologii, Alma-Ata, Kazakh SSR) Fiziologicheskii Zhurnal SSSR (ISSN 0015-329X), vol. 75, April 1989, p. 562-566. In Russian. The effect of pharmacological desympathization by reserpine injections (1 mg/kg once every 5 d) on the morphometric parameters of the rat miocardium during adaptation to hypoxic (partial vacuum for 1.5 h daily) and hypoxic-hypercapnic conditions was investigated using the method of Schwarts et al. (1980) to estimate the extent of cardiac hypertrophy. It was found that exposures to hypoxia (or hypoxia combined with hypercapnia) for 7 days leads to significant myocardial hypertrophy, the extent of which diminishes in intact animals after adaptation (30-d exposures). Desympathization by reserpine injections was found to disturb the adaptive process, leading to more pronounced myocardial hypertrophy, in comparison with intact animals. #### A89-44842 THERMOPHYSICAL MODEL OF THERMOREGULATION IN RABBITS [TEPLOFIZICHESKAIA MODEL' TERMOREGULIATSII **KROLIKA**1 G. V. RUMIANTSEV and G. B. MOROZOV (AN SSSR, Institut Fiziologii, Leningrad, USSR) Fiziologicheskii Zhurnal SSSR (ISSN 0015-329X), vol. 75, April 1989, p. 595-598. In Russian. The thermophysical model of Rumiantsev and Morozov (1988) of heat regulating processes in rabbits is described. The model takes into account the processes of heat production and heat emission that occur in vivo under normal conditions and during changes in thermal environment and metabolism, and includes major mechanisms of the origin of thermoregulatory reactions in the rabbit body. Results are presented on the reactions of the model to sudden drops and elevations as well as to gradual decreases and rises in the ambient temperature. A89-45232* California Univ., San Francisco. PROJECTIONS FROM THE ROSTRAL MESENCEPHALIC RETICULAR FORMATION TO THE SPINAL CORD - AN HRP AND AUTORADIOGRAPHICAL TRACING STUDY IN THE CAT G. HOLSTEGE (California, University, San Francisco) and R. J. COWIE (Howard University, Washington, DC) Experimental Brain Research (ISSN 0014-4819), vol. 75, 1989, p. 265-279. Research supported by Howard University. refs (Contract NCC2-491) Horseradish peroxidase was injected, or implanted unilaterally, into various levels of the spinal cord of anesthetized cats, to trace the distribution of projections to the spinal cord, of neurons in Field H of Forel, including the rostral interstitial nucleus of the medial longitudinal fasciculus (riMLF), and the interstitial nucleus of Cajal with adjacent reticular formation (INC-RF). Results indicate that, unlike the neurons projecting to the extraocular muscle motoneurons, the major portion of the spinally projecting neurons are not located in the riMLF or INC proper, but in adjacent areas, i.e., the ventral and lateral parts of the caudal third of the Field H of Forel and in the INC-RF. Neurons in caudal Field H of Forel, project, via the ventral part of the ventral funicululs, to the lateral part of the upper cervical ventral horn. ## A89-45235* Wright State Univ., Dayton, OH. CEREBROSPINAL FLUID CONSTITUENTS OF CAT VARY WITH SUSCEPTIBILITY TO MOTION SICKNESS JAMES B. LUCOT, GEORGE H. CRAMPTON (Wright State University, Dayton, OH), WAYNE R. MATSON, and PAUL H. GAMACHE (ESA, Inc., Bedford, MA) Life Sciences (ISSN 0024-3205), vol. 44, no. 18, 1989, p. 1239-1245. refs (Contract NCC2-220) The cerebrospinal fluid drawn from the fourth ventricles of the brains of cats during and after the development of motion sickness was studied to determine what neurotransmitters may be involved in the development of the sickness. The analytical procedure, which uses HPLC coupled with n-electrode coulometric electrochemical detection to measure many compounds with picogram sensitivity, is described. Baseline levels of DOPAC, MHPGSO4, uric acid, DA, 5-HIAA, and HVA were lower on motion and control days in cats which became motion sick when compared with cats which did not. None of the total of 36 identified compounds identified in the samples varied as a function of either exposure to motion or provocation of emesis. It is concluded that susceptibility to motion sickness is a manifestation of individual differences related to fundamental neurochemical composition. **A89-45253*** National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. CARBON ISOTOPIC TRENDS IN THE HYPERSALINE PONDS AND MICROBIAL MATS AT GUERRERO NEGRO, BAJA CALIFORNIA SUR, MEXICO - IMPLICATIONS FOR PRECAMBRIAN STROMATOLITES DAVID J. DES MARAIS, HOA NGUYEN, MICHAEL CHEATHAM, TERRI CHEATHAM, ELAINE MUNOZ (NASA, Ames Research Center, Moffett Field, CA), and YEHUDA COHEN (Jerusalem, Hebrew University, Israel) IN: Microbial mats: Physiological ecology of benthic microbial communities. Washington, DC, American Society for Microbiology, 1989, p. 191-203. Research supported by NASA. refs **A89-45254*** National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. COMPARATIVE FUNCTIONAL ULTRASTRUCTURE OF TWO HYPERSALINE SUBMERGED CYANOBACTERIAL MATS -GUERRERO NEGRO, BAJA CALIFORNIA SUR, MEXICO, AND SOLAR LAKE, SINAI, EGYPT ELISA D'ANTONI D'AMELIO, DAVID J. DES MARAIS (NASA, Ames Research Center, Moffett Field, CA), and JEHUDA COHEN (Jerusalem, Hebrew University, Israel) IN: Microbial mats: Physiological ecology of benthic microbial communities. Washington, DC, American Society for Microbiology, 1989, p. 97-113. refs The ultrastructure of the submerged microbial mat from the Solar Lake (SL), Egypt, was compared to that of samples from the Guerrero Negro (GN), Mexico, salt pans. The locations and distributions of the main organisms were determined light microscopy, and the corresponding ultrathin sections were examined under TEM; chemical microprofile analyses were carried out on the day of sampling for microscopic studies. Both communities were found to be dominated by Microleus chthonoplastes, although several morphological species found in the GN mat were absent from the SL mat, including the Tropica nigra and the 'big' Microleus chthonoplastes component. The chemical microprofiles of oxygen, sulfide, pH, and the
oxygenic photosynthesis in the two mats were virtually identical. In both mats, the photic zone was restricted to the upper 800 microns of the mat, and oxygenic photosynthesis was detected down to 600 microns. ### A89-46125 FREEZE AVOIDANCE IN A MAMMAL - BODY TEMPERATURES BELOW 0 C IN AN ARCTIC HIBERNATOR BRIAN M. BARNES (Alaska, University, Fairbanks) Science (ISSN 0036-8075), vol. 244, June 30, 1989, p. 1593-1595. refs (Contract NIH-HD-23383) Hibernating arctic ground squirrels, Spermophilus parryii, were able to adopt and spontaneously arouse from core body temperatures as low as -2.9 C without freezing. Abdominal body temperatures of ground squirrels hibernating in outdoor burrows were recorded with temperature-sensitive radiotransmitter implants. Body temperatures and soil temperatures at hibernaculum depth reached average minima during February of -1.9 and -6 C, respectively. Laboratory-housed ground squirrels hibernating in ambient temperatures of -4.3 C maintained above 0 C thoracic temperatures but decreased colonic temperatures to as low as -1.3 C. Plasma sampled from animals with below 0 C body temperatures had normal solute concentrations and showed no evidence of containing antifreeze molecules. ### A89-46200 ### NONIONIZING ELECTROMAGNETIC RADIATIONS AND ULTRASOUND Bethesda, MD, National Council on Radiation Protection and Measurements, 1988, 390 p. No individual items are abstracted in this volume. The biological effects of nonionizing EM radiation and ultrasound are discussed in reviews and reports presented at the 22nd annual meeting of the National Council on Radiation Protection and Measurements, held in Washington, DC, on April 2-3, 1986. Topics addressed include the physical and behavioral effects of RF fields, LF electrical fields, and magnetic fields; medical ultrasound; its possible side effects. Also included are reports from the Council's scientific committees and an ad hoc group on video display terminals. #### A89-46395 HYPERBOLIC DEPENDENCE OF NEUROELECTRIC EFFECTS IN THE CEREBRAL FORM OF RADIATION INJURY [GIPERBOLICHESKAIA ZAVISIMOST' NEIROELEKTRICHESKIKH EFFEKTOV PRI TSEREBRAL'NOI FORME LUCHEVYKH PORAZHENII) V. N. KARPOV, B. I. DAVYDOV, and I. B. USHAKOV Radiobiologiia (ISSN 0033-8192), vol. 29, Mar.-Apr. 1989, p. 171-174. In Russian. refs ### A89-46396 RADIOPROTECTIVE EFFECT OF LONG-TERM ANOXIA ON MEMBRANE LIPIDS OF IRRADIATED TURTLES [RADIOPROTEKTORNOE DEISTVIE DLITEL'NOI ANOKSII NA MEMBRANNYE LIPIDY OBLUCHENNYKH CHEREPAKH] V. I. IVANOV and A. A. TURDYEV (AN USSR, Institut Biokhimii, Tashkent, Uzbek SSR) Radiobiologiia (ISSN 0033-8192), vol. 29, Mar.-Apr. 1989, p. 215-220. In Russian. refs ### A89-46397 QUANTITATIVE HISTOLOGICAL CHANGES OF THE GLIONEURONAL COMPLEX IN THE CENTRAL AND INTERSTITIAL REGIONS OF THE VISUAL ANALYZER UNDER THE EFFECT OF MICOWAVES OF THERMOGENIC INTENSITY [GISTOKOLICHESTVENNYE IZMENENIIA GLIONEIRONAL'NOGO KOMPLEKSA V TSENTRAL'NOM I PROMEZHUTOCHNOM OTDELAKH ZRITEL'NOGO ANALIZATORA PRI VOZDEISTVII MIKROVOLN TERMOGENNOI INTENSIVNOSTI S. V. LOGVINOV (Tomskii Gosudarstvennyi Meditsinskii Institut, Tomsk, USSR) Radiobiologiia (ISSN 0033-8192), vol. 29, Mar.-Apr. 1989, p. 247-250. In Russian. refs ### A89-46398 SOME CHARACTERISTICS OF THE HEMOPOIETIC STEM CELLS OF MICE IN THE STAGE OF ENHANCED RADIORESISTANCE FOLLOWING SUBLETHAL IRRADIATION [NEKOTORYE KHARAKTERISTIKI STVOLOVYKH KROVETVORNYKH KLETOK MYSHEI V FAZE POVYSHENNOI RADIOREZISTENTNOSTI POSLE SUBLETAL'NOGO OBLUCHENIIA] N. V. BUTOMO and V. B. IVANOV (Voenno-Meditsinskaia Akademiia, Leningrad, USSR) Radiobiologiia (ISSN 0033-8192), vol. 29, Mar.-Apr. 1989, p. 266-268. In Russian. refs #### A89-46555 THE IMMUNE SYSTEM IN EXTREME CONDITIONS. SPACE IMMUNOLOGY [SISTEMA IMMUNITETA V EKSTREMAL'NYKH USLOVIIAKH: KOSMICHESKAIA IMMUNOLOGIIA] IRINA V. KONSTANTINOVA Moscow, Izdatel'stvo Nauka (Problemy Kosmicheskoi Biologii. Volume 59), 1988, 288 p. In Russian. refs Changes in the parameters of the immune system induced by the conditions of space flight are examined together with the characteristics that indicate adaptation to these conditions. The general characteristics of the immune-cell populations are described, together with the features of the humoral and neuroendocrinal regulation of immune response and the methods used in the immune-system activity studies. Special consideration is given to the effects of long-term space flights on the components of the immune system and the effects of particular conditions specific to space flights. Results are presented on animals and cultured cells used in space flights. Problems related to Ca metabolism in bone tissue are discussed together with methods used to counteract the effects of hypogravity and hypokinesia on cellular metabolism (including the use of oligonucleotides and activators of immunocyte activity). **A89-47420*** National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. ### THERMOREGULATION IN HYPERGRAVITY-ACCLIMATED RATS CONRAD B. MONSON, SUSAN L. PATTERSON, JOHN M. HOROWITZ, and JIRO OYAMA (NASA, Ames Research Center, Moffett Field, CA; California, University, Davis) Journal of Applied Physiology (ISSN 0161-7567), vol. 67, July 1989, p. 383-389. refs (Contract NAGW-1458) The effect of acclimation to hypergravity on thermoregulatory responses of rats was determined by comparing data on core temperature, T(c), tail temperature, and O2 consumption in rats raised at 1 G (C) and at 2.1 G. It was found that, when C rats were exposed to an ambient temperature of 9 C concurrently with exposure to 2.1 G, the T(c) fell by about 6 C, while in rats acclimated to 2.1 G, the T(c) fell only by 1 C. Results of O2 consumption measurements showed that C rats exposed simultaneously to cold and hypergravity were not activating their thermogenic mechanism sufficiently to prevent a fall in T(c). In other experiments, rats acclimated to either 1 or 2.1 G were found to lack the ability to maintain their T(c) when exposed to a 5.8-G field or when cold-stressed at 1 G for extended times. **N89-25556***# Lockheed Engineering and Sciences Co., Washington, DC. ### USSR ŠPACE LIFE SCIENCES DIGEST. INDEX TO ISSUES 15-20 LYDIA RAZRAN HOOKE, ed. Washington NASA Apr. 1989 151 p (Contract NASW-4292) (NASA-CR-3922(25); NAS 1.26:3922(25)) Avail: NTIS HC A08/MF A01 CSCL 06C This bibliography provides an index to issues 15 through 20 of the USSR Space Life Sciences Digest. There are two sections. The first section lists bibliographic citations of abstracts in these issues, grouped by topic area categories. The second section provides a key word index for the same abstracts. The topic categories include exobiology, space medicine and psychology, human performance and man-machine systems, various life/body systems, human behavior and adaptation, biospherics, and others. **N89-25557***# National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. ### **SPIRAL VANE BIOREACTOR Patent Application** DENNIS R. MORRISON, inventor (to NASA) 29 Nov. 1988 30 p Sponsored by NASA. Johnson Space Center (NASA-CASE-MSC-21361-1; NAS 1.71:MSC-21361-1; US-PATENT-APPL-SN-278137) Avail: NTIS HC A03/MF A01 CSCL 06C A spiral vane bioreactor of a perfusion type is descibed in which a vertical chamber, intended for use in a microgravity condition, has a central rotating filter assembly and has flexible membranes disposed to rotate annularly about the filter assembly. The flexible members have end portions disposed angularly with respect to one another. A fluid replenishment medium is input from a closed loop liquid system to a completely liquid filled chamber containing microcarrier beads, cells and a fluid medium. Output of spent medium is to the closed loop. In the closed loop, the output and input parameters are sensed by sensors. A manifold permits recharging of the nutrients and pH adjustment. Oxygen is supplied and carbon dioxide and bubbles are removed and the system is monitored and controlled by a microprocessor. **N89-25558***# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. ### **ACCLIMATIZATION TO HEAT IN HUMANS** JOHN E. GREENLEAF and HANNA KACIUBA-USCILKO (Polish Academy of Sciences, Warsaw.) Apr. 1989 45 p (NASA-TM-101011; A-88222; NAS 1.15:101011) Avail: NTIS HC A03/MF A01 CSCL 06C The responses and mechanisms of both natural and artificial acclimatization to a hot environment in mammals are addressed with specific reference to humans. The purpose is to provide basic information for designers of thermal protection systems and countermeasures for astronauts during intra- and extravehicular activity. Areas covered are energy metabolism, thermal balance at rest and during exercise, water and electrolyte balance during exercise and immobilization, and heat diseases. **N89-25559**# Harvard Univ., Cambridge, MA. Dept. of Cellular and Developmental Biology. UNRAVELING PHOTOSYSTEM 2 Progress Report, 1 Feb. 1988 - 31 Jan. 1989 LAWRENCE BOGORAD 1989 4 p (Contract DE-FG02-87ER-13743) (DE89-010930; DOE/ER-13743/2) Avail: NTIS HC A02/MF A01 This project identifies and characterizes protein components of the energy-transducing reaction centers in photosynthetic membranes to understand how these components are arranged and function in the membrane. One question involves whether open reading frames found in chloroplast DNA sequences in fact encode proteins of the photosynthetic apparatus and, if so, to determine where the proteins function. A new protein subunit of the cytochrome b6/f electron transport complex has been identified in the course of this work. Another approach to identifying, characterizing and establishing the role of proteins of the photosynthetic apparatus has been to generate photosynthetic mutants of the facultatively heterotrophic single-celled cyanobacterium Synechocystis PCC6803 and then to identify DNA sequences that correct the mutant phenotype. Cyanobacteria are relatively simple organisms
that carry out the same type of oxygen-evolving photosynthesis as chloroplasts of higher green plants but they are more convenient for certain experiments. Mutants studied to date in this part of the program have had deficiencies in chlorophyll-proteins associated with the reaction center of Photosystem 2. Such mutants have been very useful in revealing the sources of certain fluorescence emission bands in the photosynthetic apparatus and thus helping understand the transfer of energy within these systems. Sets of mutants with other genetic lesions are being analyzed. N89-25560# Cornell Univ., Ithaca, NY. EFFECTS OF FREEZING AND COLD ACCLIMATION ON THE PLASMA MEMBRANE OF ISOLATED PROTOPLASTS Progress Report, 16 May 1988 - 9 Jan. 1989 1989 7 p (Contract DE-FG02-84ER-13214) (DE89-010931; DOE/ER-13214/3) Avail: NTIS HC A02 The emphasis of this project is on the form of injury referred to as loss of osmotic responsiveness (LOR). Our goals are to provide a mechanistic understanding of freeze/dehydration-induced mesomorphic phase transitions in the plasma membrane that are manifested as alterations in the ultrastructure (lateral phase separations, a particulate lamellae, and hexagonal configurations) and which result in the loss of osmotic reponsiveness of NA protoplasts and to determine the cellular and molecular mechanisms by which cold acclimation and cryoprotectants preclude or diminish these alterations in the plasma membrane of ACC protoplasts. As a working hypothesis, we propose that the alterations in the ultrastructure of the plasma membrane of NA protoplasts that are responsible for LOR are a consequence of lipid demixing that occurs as a result of the close approach of bilayers during freeze-induced dehydration. Normally the close approach of two bilayers is precluded because of the large repulsive forces (hydration forces) resulting from the strong affinity of the hydrophilic surfaces for water. However, large osmotic potentials occur during the freezing of aqueous solutions and are of sufficient magnitude to overcome the hydration forces. Theory predicts that large lateral pressures will occur during the resultant close approach of the bilayers and will result in phase separation of the bilayer components. The fact that lateral phase separations and hexagonal phases are not observed in ACC protoplasts subjected to freeze-induced dehydration indicates that cold acclimation decreases the propensity to undergo demixing and lateral segregation of the membrane components. Our working hypothesis is that this is, in part, a consequence of alterations in the lipid composition of the plasma membrane and possibly the increased cytoplasmic concentrations of solutes such as sucrose and proline. DOF ## N89-25561*# Alabama A & M Univ., Normal. CHARACTERIZATION OF SPIRULINA BIOMASS FOR CELSS DIET POTENTIAL MAHASIN G. TADROS Oct. 1988 53 p (Contract NCC2-501) (NASA-CR-185329; NAS 1.26:185329) Avail: NTIS (NASA-CR-185329; NAS 1.26:185329) Avail: NTIS HC A04/MF A01 CSCL 06C Spirulina sp. as a bioregenerative photosynthetic and an edible alga for space craft crew in a CELSS, was characterized for growth rate and biomass yield in batch cultures, under various environmental conditions. The cell characteristics were identified for two strains of Spirulina: S. maxima and S. plantensis. Fast growth rate and high yield of both strains were obtained under the following conditions: temperature (30 to 35 C), light irradiance (60 to 100 uE/m/s), nitrate (30 mM), phosphate (2 mM), aeration (300 ml/min), and ph (9 to 10). The partitioning of the assimalatory products (proteins, carbohydrates, lipids) were manipulated by varying the environmental growth conditions. The experiments with Spirulina demonstrated that under stress conditions (high light 120 uE/m/s, temperature 38 C, nitrogen or phosphate limitation; 0.1 M sodium chloride) carbohydrate increased at the expense of protein. In other experiments, where the growth media were sufficient in nutrients and incubated under optimum growth conditions, the total proteins were increased up to almost 70 percent of the organic weight. Conclusion: The nutritional quality of the alga could be manipulated by growth conditions, and therefore usful as a subsystem in CELSS. # N89-25562# Nebraska Univ., Lincoln. Dept. of Chemistry. ELECTROCHEMICAL AND OPTICAL STUDIES OF MODEL PHOTOSYNTHETIC SYSTEMS Progress Report, 1 Jul. 1988 - 30 Jun. 1989 THERESE M. COTTON 20 Feb. 1989 10 p (Contract DE-FG02-84ER-13261) (DE89-012479; DOE/ER-13261/5) Avail: NTIS HC A02/MF A01 During the initial eight months of this funding period, we continued studies of photosynthetic model systems with the study of spread monolayers, monolayers transferred to solid supports by the Langmuir-Blodgett technique, self-assembled monolayers, and vesicle systems. The principle instrumental methods of characterization remained electrochemical techniques and optical methods (resonance Raman, UV-VIS and surface enhanced resonance Raman scattering (SERS) spectroscopy). Specific compounds of interest comprised chlorophylls, porphyrins, synthetic redox-active species and protein/peptide systems. N89-26334*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. ### **EXOBIOLOGY AND FUTURE MARS MISSIONS** CHRISTOPHER P. MCKAY, ed. and WANDA DAVIS, L., ed. Washington Mar. 1989 73 p Workshop held in Sunnyvale, CA, Mar. 1988 (NASA-CP-10027; A-89098; NAS 1.55:10027) Avail: NTIS HC A04/MF A01 CSCL 03/2 Scientific questions associated with exobiology on Mars were considered and how these questions should be addressed on future Mars missions was determined. The mission that provided a focus for discussions was the Mars Rover/Sample Return Mission. **N89-26335***# California Univ., Santa Barbara. Dept. of Geological Sciences. ### EARTH'S EARLY FOSSIL RECORD: WHY NOT LOOK FOR SIMILAR FOSSILS ON MARS? STANLEY M. AWRAMIK /n NASA, Ames Research Center, Exobiology and Future Mars Missions p 4-5 Mar. 1989 Avail: NTIS HC A04/MF A01 CSCL 06/3 The oldest evidence of life on Earth is discussed with attention being given to the structure and formation of stromatolites and microfossils. Fossilization of microbes in calcium carbonate or chert media is discussed. In searching for fossil remains on Mars, some lessons learned from the study of Earth's earliest fossil record can be applied. Certain sedimentary rock types and sedimentary rock configurations should be targeted for investigation and returned by the Martian rover and ultimately by human explorers. Domical, columnar to wavy laminated stratiform sedimentary rocks that resemble stromatolites should be actively sought. Limestone. other carbonates, and chert are the favored lithology. Being macroscopic, stromatolites might be recognized by an intelligent unmanned rover. In addition, black, waxy chert with conchoidal fracture should be sought. Chert is by far the preferred lithology for the preservation of microbes and chemical fossils. Even under optimal geological conditions (little or no metamorphism or tectonic alteration, excellent outcrops, and good black chert) and using experienced field biogeologists, the chances of finding well preserved microbial remains in chert are very low. **N89-26339***# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. ### ANALYTICAL ELECTRON MICROSCOPY OF BIOGENIC AND INORGANIC CARBONATES Abstract Only DAVID F. BLAKE *In its* Exobiology and Future Mars Missions p 10 Mar. 1989 Avail: NTIS HC A04/MF A01 CSCL 06/3 In the terrestrial sedimentary environment, the mineralogically predominant carbonates are calcite-type minerals (rhombohedral carbonates) and aragonite-type minerals (orthorhombic carbonates). Most common minerals precipitating either inorganically or biogenically are high magnesium calcite and aragonite. High magnesium calcite (with magnesium carbonate substituting for more than 7 mole percent of the calcium carbonate) is stable only at temperatures greater than 700 C or thereabouts, and aragonite is stable only at pressures exceeding several kilobars of confining pressure. Therefore, these carbonates are expected to undergo chemical stabilization in the diagenetic environment to ultimately form stable calcite and dolomite. Because of the strong organic control of carbonate deposition in organisms during biomineralization, the microchemistry and microstructure of invertebrate skeletal material is much different than that present in inorganic carbonate cements. The style of preservation of microstructural features in skeletal material is therefore often quite distinctive when compared to that of inorganic carbonate even though wholesale recrystallization of the sediment has taken place. Microstructural and microchemical comparisons are made between high magnesium calcite echinoderm skeletal material and modern ### 51 LIFE SCIENCES (GENERAL) inorganic high magnesium calcite inorganic cements, using analytical electron microscopy and related techniques. Similar comparisons are made between analogous materials which have undergone stabilization in the diagenetic environment. Similar analysis schemes may prove useful in distinguishing between biogenic and inorganic carbonates in returned Martian carbonate samples. N89-26342*# California Univ., Davis. Dept. of Zoology. LIFE WITHOUT WATER Abstract Only LOIS M. CROWE and JOHN H. CROWE In NASA, Ames Research Center, Exobiology and Future Mars Missions p 13-14 Mar. 1989 Avail: NTIS HC A04/MF A01 CSCL 06/3 Anhydrobiosis, or life without water is commonly demonstrated by a number of plants and animals. These organisms have the capacity to loose all body water, remain dry for various periods, and then be revived by rehydration. While in the anhydrobiotic state, these organisms become highly resistant to several environmental stresses such as extremely low temperatures, elevated temperatures, ionizing radiation, and high vacuum. Since water is commonly
thought to be essential for life, survival of anhydrobiotic organisms with an almost total loss of water is examined. A search of literature reveal that many anhydrobiotic organisms make large quantities of trehalose or other carbohydrates. Laboratory experiments have shown that trehalose is able to stabilize and preserve microsomes of sarcoplasmic reticulum and artificial liposomes. It was demonstrated that trehalose and other disaccharides can interact directly with phosopipid headgroups and maintain membranes in their native configuration by replacing water in the headgroup region. Recent studies show that trehalose is an effective stabilizer of proteins during drying and that it does so by direct interaction with groups on the protein. If life that is able to withstand environmental extremes has ever developed on Mars, it is expected that such life would have developed some protective compounds which can stabilize macromolecular structure in the absence of water and at cold temperatures. On Earth, that role appears to be filled by carbohydrates that can stabilize both membrane and protein stuctures during freezing and drying. By analog with terrestrial systems, such life forms might develop resistance either during some reproductive stage or at any time during adult existence. If the resistant form is a developmental stage, the life cycle of the organism must be completed with a reasonable time period relative to time when environmental conditions are favorable. This would suggest that simple organisms with a short life cycle might be most sucessful. **N89-26343***# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. STABLE CARBON AND SULFUR ISOTOPES AS RECORDS OF THE EARLY BIOSPHERE Abstract Only DAVID J. DESMARAIS In its Exobiology and Future Mars Missions p 15-16 Mar. 1989 Avail: NTIS HC A04/MF A01 CSCL 06/3 The abundance ratios of the stable isotopes of light elements such as carbon and sulfur can differ between various naturally-occurring chemical compounds. If coexisting compounds have achieved mutual chemical and isotopic equilibrium, then the relative isotopic composition can record the conditions at which equilibrium was last maintained. If coexisting chemical compounds indeed formed simultaneously but had not achieved mutual equilibrium, then their relative isotopic compositions often reflect the conditions and mechanisms associated with the kinetically controlled reactions responsible for their production. In the context of Mars, the stable isotopic compositions of various minerals might record not only the earlier environmental conditions of the planet, but also whether or not the chemistry of life ever occurred there. Two major geochemical reservoirs occur in Earth's crust, both for carbon and sulfur. In rocks formed in low temperature sedimentary environments, the oxidized forms of these elements tend to be enriched in the isotope having the larger mass, relative to the reduced forms. In sediments where the organics and sulfides were formed by biological processes, these isotopic contrasts were caused by the processes of biological CO2 fixation and dissimilatory sulfate reduction. Such isotopic contrasts between oxidized and reduced forms of carbon and sulfur are permitted by thermodynamics at ambient temperatures. However, nonbiological chemical reactions associated with the production of organic matter and the reduction of organics and sulfides are extremely slow at ambient temperatures. Thus the synthesis of organics and sulfides under ambient conditions illustrates life's profound role as a chemical catalyst that has altered the chemistry of Earth's crust. Because the stable isotopes of carbon and sulfur can reflect their chemistry, they are useful probes of the Martian surface. Author N89-26347*# Florida State Univ., Tallahassee. Polar Desert Research Center and the Dept. of Biological Science. MICROBIAL TRACE FOSSILS IN ANTĂRCTICA AND THE SEARCH FOR EVIDENCE OF EARLY LIFE ON MARS Abstract Only E. IMRE FRIEDMANN and ROSELI O. FRIEDMANN (Florida Agricultural and Mechanical Univ., Tallahassee.) *In* NASA, Ames Research Center, Exobiology and Future Mars Missions p 22 Mar. 1989 Avail: NTIS HC A04/MF A01 CSCL 06/3 It is possible to hypothesize that, if microbial life evolved on early Mars, fossil remnants of these organisms may be preserved on the surface. However, the cooling and drying of Mars probably resembled a cold desert and such an environment is not suitable for the process of fossilization. The frigid Ross Desert of Antarctica is probably the closest terrestrial analog to conditions that may have prevailed on the surface of the cooling and drying Mars. In this desert, cryptoendolithic microbial communities live in the airspaces of porous rocks, the last habitable niche in a hostile outside environment. The organisms produce characteristic chemical and physical changes in the rock substrate. Environmental changes (deterioration of conditions) may result in the death of the community. Although no cellular structures are fossilized, the conspicuous changes in the rock substrate are preserved as trace fossils. Likewise, microbial trace fossils (without cellular structures) may also be preserved on Mars: Discontinuities in structure or chemistry of the rock that are independent of physical or chemical gradients may be of biological origin. Ross Desert trace fossils can be used as a model for planning search strategies and for instrument design to find evidence of past Martian life. N89-26348*# Missouri Univ., Columbia. THE SEARCH FOR AND IDENTIFICATION OF AMINO ACIDS, NUCLEOBASES AND NUCLEOSIDES IN SAMPLES RETURNED FROM MARS Abstract Only CHARLES W. GEHRKE, CYRIL PONNAMPERUMA, KENNETH C. KUO, DAVID L. STALLING, and ROBERT W. ZUMWALT (Cancer Research Center, Columbia, MO.) In NASA, Ames Research Center, Exobiology and Future Mars Missions p 23-24 Mar. 1989 Previously announced as N89-18318 Avail: NTIS HC A04/MF A01 CSCL 06/3 An investigation of the returned Mars samples for biologically important organic compounds, with emphasis on amino acid, the puring and pyrimidine bases, and nucleosides is proposed. These studies would be conducted on subsurface samples obtained by drilling past the surface oxidizing layer with emphasis on samples containing the larges quantities of organic carbon as determined by the rover gas chromatographic mass spectrometer (GCMS). Extraction of these molecules from the returned samples will be performed using the hydrothermal extraction technique described by Cheng and Ponnamperuma. More rigorous extraction methods will be developed and evaluated. For analysis of the extract for free amino acids or amino acids present in a bound or peptidic form, aliquots will be analyzed by capillary GCMS both before and after hydrolysis with 6N hydrochloric acid. Establishment of the presence of amino acids would then lead to the next logical step which would be the use of chiral stationary gas chromatography phases to determine the enatiomeic composition of the amino acids present, and thus potentially establish their biotic or abiotic origin. Confirmational analyses for amino acids would include ion-exchange and reversed-phase liquid chromatographic analysis. For analyses of the returned Mars samples for nucleobases and nucleosides, affinity and reversed-phase liquid chromatography would be utilized. This technology coupled with scanning UV detection for identification, presents a powerful tool for nucleobase and nucleoside analysis. Mass spectrometric analysis of these compounds would confirm their presence in samples returned form Mars. N89-26349*# National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. SOIL DEVELOPMENTS IN POLAR DESERTS: IMPLICATIONS FOR EXOBIOLOGY AND FUTURE MARS MISSIONS Abstract Only EVERETT K. GIBSON, JR. In NASA, Ames Research Center, Exobiology and Future Mars Missions p 25 Mar. 1989 Avail: NTIS HC A04/MF A01 CSCL 06/3 Chemical alterations, weathering, and diagenesis of soil profiles from the dry valleys of Antarctica were studied as analogs of regolith development for the Martian regolith. Chemical weathering processes play an important part in soil development within the dry valleys of Antarctica. A suite of core samples were studied which were taken within the valley floors in addition to samples taken in the vicinity of evaporite and brine ponds. Analysis of water soluable cations and anions from core samples were performed along with petrographic analysis of selected samples. It was shown that ionic transport processes operate primarily above the permafrost zone. Abundances of the water soluable ions reflect the nature of secondary minerals produced by evaporation and weathering. Chloride, calcium, and sodium abundances for soils from the cores within the North and South Forks of Wright Valley, reflect the secondary mineralogy of the soil columns. Calculations for Na. Ca, and Cl abundances reflect the appearance of halite and antarcticite. In areas where excess Ca is present, X-ray diffraction studies show the presence of gypsum. It is well known that the Martian surface conditions may be favorable for chemical weathering. Primary silicates would be expected to be reactive with any ground water. It seems likely that Martian subsurface water is available to assist in the weathering of the primary minerals. Such weathering could result in the formation of clavs, sulfates. carbonates, hydrates, halides, and zeolites. The dry valley cores have shown that they maybe excellent analogs to weathering processes on the near-surface of Mars. Since movement of water within the near-surface region clearly results in chemical weathering, leaching, and salt formation in the dry valleys, similar processes are probably operating within the Martian regolith. Author N89-26351*# National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. MINERALOGICAL SINKS
FOR BIOGENIC ELEMENTS ON MARS Abstract Only J. L. GOODING In NASA, Ames Research Center, Exobiology and Future Mars Missions p 27-28 Mar. 1989 Avail: NTIS HC A04/MF A01 CSCL 06/3 The efficacy of biochemical reactions on Mars should depend not only on concentrations of the biogenic elements H, C, N, O, and S but also on the forms (compounds and water-souble ions) that are available to those elements. It is possible that mineralogical reactions could act to lock biogenic elements into relatively inaccessible inorganic forms or, alternatively, to shelter sensitive organic compounds from chemically hostile environments. Recognition of these competing pathways is essential in planning sampling mission and in situ experiments directed toward assessing the biological potential of Mars. N89-26353*# California Univ., Berkeley. MARS, CLAYS AND THE ORIGINS OF LIFE Abstract Only HYMAN HARTMAN /n NASA, Ames Research Center, Exobiology and Future Mars Missions p 30-31 Mar. 1989 Avail: NTIS HC A04/MF A01 CSCL 06/3 To detect life in the Martian soil, tests were designed to look for respiration and photosynthesis. Both tests (labeled release, LR, and pyrolytic release, PR) for life in the Martian soils were positive. However, when the measurement for organic molecules in the soil of Mars was made, none were found. The interpretation given is that the inorganic constituents of the soil of Mars were responsible for these observations. The inorganic analysis of the soil was best fitted by a mixture of minerals: 60 to 80 percent clay, iron oxide, quartz, and soluble salts such as halite (NaCl). The minerals most successful in simulating the PR and LR experiments are iron-rich clays. There is a theory that considers clays as the first organisms capable of replication, mutation, and catalysis, and hence of evolving. Clays are formed when liquid water causes the weathering of rocks. The distribution of ions such as aluminum, magnesium, and iron play the role of bases in the DNA. The information was stored in the distribution of ions in the octahedral and tetrahedral molecules, but that they could, like RNA and DNA, replicate. When the clavs replicated, each sheet of clay would be a template for a new sheet. The ion substitutions in one clay sheet would give rise to a complementary or similar pattern on the clay synthesized on its surface. It was theorized that it was on the surface of replicating iron-rich clays that carbon dioxide would be fixed in the light into organic acids such as formic or oxalic acid. If Mars had liquid water during a warm period in its past, clay formation would have been abundant. These clays would have replicated and evolved until the liquid water was removed due to cooling of Mars. It is entirely possible that the Viking mission detected life on Mars, but it was clay life that awaits the return of water to continue its evolution into life based on organic molecules. N89-26354*# Colgate Univ., Hamilton, NY. Dept. of Biology. SNOW AS A HABITAT FOR MICROORGANISMS Abstract Only RONALD W. HOHAM In NASA, Ames Research Center, Exobiology and Future Mars Missions p 32-33 Mar. 1989 Avail: NTIS HC A04/MF A01 CSCL 06/3 There are three major habitats involving ice and snow, and microorganisms studied from these habitats are most eukaryotic. Sea ice is inhabited by algae called diatoms, glacial ice has sparse populations of green algai cal desmids, and the temporary and permanent snows in mountainous regions and high latitudes are inhabited mostly by green algal flagellates. The life cycle of green algal flagellates is summarized by discussing the effects of light, temperature, nutrients, and snow melts. Specific examples of optimal conditions and environmental effects for various snow algae are given. It is not likely that the eukaryotic snow algae presented are candidated for life on the planet Mars. Evolutionally, eukaryotic cells as know on Earth may not have had the opportunity to develop on Mars (if life evolved at all on Mars) since eukaryotes did not appear on Earth until almost two billion years after the first prokaryotic organisms. However, the snow/ice ecosystems on Earth present themselves as extreme habitats were there is evidence of prokaryotic life (eubacteria and cyanbacteria) of which literally nothing is known. Any future surveillances of extant and/or extinct life on Mars should include probes (if not landing sites) to investigate sites of concentrations of ice water. The possibility of signs of life in Martian polar regions should not be overlooked. RG **N89-26355***# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. CHEMICAL EVOLUTION AND THE PRESERVATION OF ORGANIC COMPOUNDS ON MARS Abstract Only ANASTASSIA KANAVARIOTI (California Univ., Santa Cruz.) and ROCCO L. MANCINELLI *In its* Exobiology and Future Mars Missions p 34-35 Mar. 1989 Avail: NTIS HC A04/MF A01 CSCL 06/3 Several lines of evidence suggest that the environment on early Mars and early Earth were very similar. Since life is abundant on Earth, it seems likely that conditions on early Earth were conducive to chemical evolution and the origin of life. The similarity between early Mars and early Earth encourages the hypothesis that chemical evolution might have also occurred on Mars, but that decreasing temperatures and the loss of its atmosphere brought the evolution to a halt. The possibility of finding on Mars remnants of organic material dating back to this early clement period is addressed. N89-26356*# Santa Clara Univ., CA. Dept. of Biology. THE VIKING BIOLOGY RESULTS Abstract Only HAROLD P. KLEIN In NASA, Ames Research Center, Exobiology and Future Mars Missions p 36-37 Mar. 1989 Avail: NTIS HC A04/MF A01 CSCL 06/3 A brief review of the purposes and the results from the Viking Biology experiments is presented, in the expectation that the lessons learned from this mission will be useful in planning future approaches to the biological exploration of Mars. Since so little was then known about potential micro-environments on Mars, three different experiments were included in the Viking mission, each one based on different assumptions about what Martian organisms might be like. In addition to the Viking Biology Instrument (VBI), important corollary information was obtained from the Viking lander imaging system and from the molecular analysis experiments that were conducted using the gas chromatograph-mass spectrometer (GCMS) instrument. No biological objects were noted by the lander imaging instrument. The GCMS did not detect any organic compounds. A description of the tests conducted by the Gas Exchange Experiment, the Labeled Release experiment, and the Pyrolytic Release experiment is given. Results are discussed. Taken as a whole, the Viking data yielded no unequivocal evidence for a Martian biota at either landing site. The results also revealed the presence of one or more reactive oxidants in the surface material and these need to be further characterized, as does the range of micro-environments, before embarking upon future searches for extant life on Mars. N89-26357*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. **ECOLOGICAL CONSIDERATIONS FOR POSSIBLE MARTIAN BIOTA Abstract Only** JUNE M. KLINGLER, ROCCO L. MANCINELLI, and MELISA R. WHITE In its Exobiology and Future Mars Missions p 38 1989 Avail: NTIS HC A04/MF A01 CSCL 06/3 Current climatic and geological evidence suggests that, like early Earth, conditions on ancient Mars may also have been favorable for the origin and evolution of life. The primordial atmospheres of the two planets were quite similar, composed primarily of CO2, N2, and water vapor at a total atmospheric pressure of approximately 1 bar. Each of these gases are important for the evolution of biological systems. With the exception of nitrogen, there seems to have been a sufficient supply of the biogenic elements C, H, O, P, and S (CHOPS) on early Mars for life to have evolved. It was postulated that primordial Mars contained only 18 mb of nitrogen in the form of N2 given that only fixed nitrogen is utilized by living systems. Laboratory tests performed at a total pressure of 1 bar and various partial pressures of dinitrogen (pN2 1-780 mb) show that nitrogen fixing organisms grow at pN2's of 18 mb or less, although the biomass and growth rates are decreased. The calcualted in vivo Km's ranged from 46 mb to 130 mb. If organisms adapted on Earth to a pH2 of 780 mb are capable of growing at these low partial pressures, it is conceivable that nitrogen was not the limiting factor in the evolution of life on early Mars. National Aeronautics and Space Administration. N89-26358*# Langley Research Center, Hampton, VA. A SEARCH FOR BIOGENIC TRACE GASES IN THE ATMOSPHERE OF MARS Abstract Only JOEL S. LEVINE and CHRISTOPHER P. MCKAY (National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA.) In NASA, Ames Research Center, Exobiology and Future Mars Missions p 39 Mar. 1989 Avail: NTIS HC A04/MF A01 CSCL 06/3 The detection of certain trace gases in the atmosphere of Mars may serve as a possible indicator of microbial life on the surface of Mars. Candidate biogenic gases include methane CH4, ammonia NH3, nitrous oxide N2O, and several reduced sulfur species. Chemical thermodynamic equilibrium and photochemical calculations preclude the presence of these gases in any measurable concentrations in the atmosphere of Mars in the absence of biogenic production. A search for these gases utilizing either high resolution (spectral and spatial) spectroscopy from a Mars orbiter, such as the Observer, and or in situ measurements from a Mars lander or rover, is proposed. N89-26360*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. THE NITROGEN CYCLE ON MARS Abstract Only ROCCO L. MANCINELLI In its Exobiology and Future Mars Missions p 42 Mar. 1989 Avail: NTIS HC A04/MF A01 CSCL 06/3
Nirtogen is an essential element for the evolution of life, because it is found in a variety of biologically important molecules. Therefore, N is an important element to study from a exobiological perspective. In particular, fixed nitrogen is the biologically useful form of nitrogen. Fixed nitrogen is generally defines as NH3, NH4(+), NO(x), or N that is chemically bound to either inorganic or organic molecules, and releasable by hydrolysis to NH3 or NH4(+). On Earth, the vast majority of nitrogen exists as N2 in the atmosphere, and not in the fixes form. On early Mars the same situations probably existed. The partial pressure of N2 on early Mars was thought to be 18 mb, significantly less than that of Earth. Dinitrogen can be fixed abiotically by several mechanisms. These mechanisms include thernal shock from meteoritic infall and lightning, as well as the interaction of light and sand containing TiO2 which produces NH3 that would be rapidly destroyed by photolysis and reaction with OH radicals. These mechanisms could have been operative on primitive Mars. The chemical processes effecting these compounds and possible ways of fixing or burying N in the Martian environment are described. Data gathered in this laboratory suggest that the low abundance of nitrogen along (compared to primitive Earth) may not significantly deter the origin and early evolution of a nitrogen utilizing organisms. However, the conditions on current Mars with respect to nitrogen are quite different, and organisms may not be able to utilize all of the available nitrogen. Author N89-26364*# Indiana Univ., Bloomington. Inst. for Molecular and Cellular Biology. PHYLOGENETIC PERSPECTIVE AND THE SEARCH FOR LIFE ON EARTH AND ELSEWHERE Abstract Only NORMAN R. PACE In NASA, Ames Research Center, Exobiology and Future Mars Missions p 50-51 Mar. 1989 Avail: NTIS HC A04/MF A01 CSCL 06/3 Any search for microbial life on Mars cannot rely upon cultivation of indigenous organisms. Only a minority of even terrestrial organisms that are observed in mixed, naturally-occurring microbial populations can be cultivated in the laboratory. Consequently, methods are being developed for analyzing the phylogenetic affiliations of the constituents of natural microbial populations without the need for their cultivation. This is more than an exercise in taxonomy, for the extent of phylogenetic relatedness between unknown and known organisms is some measure of the extent of their biochemical commonalities. In one approach, total DNA is isolated from natural microbial populations and 16S rRNA genes are shotgun cloned for rapid sequence determinations and phylogenetic analyses. A second approach employs oligodeoxynucleotide hybridization probes that bind to phylogenetic group-specific sequences in 16S rRNA. Since each actively growing cell contains about 104 ribosomes, the binding of the diagnostic probes to single cells can be visualized by radioactivity or fluorescence. The application of these methods and the use of in situ cultivation techniques is illustrated using submarine hydrothermal vent communities. Recommendations are Author made regarding planning toward future Mars missions. N89-26365*# Puget Sound Univ., Tacoma, WA. Dept. of Biology. GROWTH OF A MAT-FORMING PHOTOGRAPH IN THE PRESENCE OF UV RADIATION Abstract Only BEVERLY K. PIERSON and A. L. RUFF /n NASA, Ames Research Center, Exobiology and Future Mars Missions p 52-53 Mar. 1989 Avail: NTIS HC A04/MF A01 CSCL 06/3 Knowledge of the survival and growth of microorganisms in the presence of ultraviolet radiation is important for understanding the potential for life to exist in environments exposed to high fluxes of UV radiation. The growth of a mat-forming phototrophic prokaryote, Chloroflexus aurantiacus, was examined in the presence of continuous high UV irradiation under otherwise optimal growth conditions. Evidence was sought for an intrinsic ability to grow in the presence of UV radiation in a carefully chosen organism known to be unusually resistant to UV radiation, of ancient lineage among the phototrophs, to resemble ancient microfossils from the Precambrian, and to be a mat-former. It was assumed that even a high intrinsic UV resistance would be inadequate for survival and growth in the presence of very high UV fluxes, and iron (Fe3+) was selected as a common, abundant UV-absorbing substance that might protest microorganisms growing in or under iron-bearing sediments. The effectiveness of Fe(3+) was tested as a UV protective agent at low concentrations in thin layers. It was concluded that intrinsic UV resistance in some organisms may account for growth, not just survival, of these organisms when exposed to high UV fluxes under otherwise optimal growth conditions in an anoxic environment. It was also concluded that Fe(3+) bearing sediments of 1 mm or less in thickness may provide an adequate shield against high UV fluxes permitting the growth of microorganisms just below their surface. As long as growth conditions were met, then the evolution and development of microorganisms would not be hampered by high UV fluxes impinging upon the surface of iron-bearing sediments. N89-26369*# Cincinnati Univ., OH. Dept. of Biological Sciences. ## THE METABOLISM OF THE ANTARTIC CRYTOENDOLITHIC MICROBIOTA Abstract Only J. ROBIE VESTAL *In* NASA, Ames Research Center, Exobiology and Future Mars Missions p 59 Mar. 1989 Avail: NTIS HC A04/MF A01 CSCL 06/3 The carbon metabolism of the cryptoendolithic microbiota in sandstones from the Ross Desert region of Antarctica was studied in situ and in vitro. Organic and inorganic compounds were metabolized by the microbiota, with bicarbonate being metabolized maximally in the light. There was a linear response of photosynthesis to light up to 200 to 300 micromole photons/sq m/s. The community photosynthetic response to temperature was a minimum at -5 C, two optima at +5 and +15 C and a maximum at +35 C. Photosynthetic metabolism occurred maximally in the presence of liquid water, but could occur in an environment of water vapor. Biomass of the cryptoendolithic microbiota was measured as the amount of lipid phosphate present. The in situ biomass ranged from 1.92 to 3.26 g carbon/sq m of rock and 2 orders of magnitude less than epilithic lichen microbiota from Antarctica in a location 7 degrees more north in latitude. With these data, it was possible to calculate primary production and carbon turnover in this simple microbiota. Production values ranged from 0.108 to 4.41 mg carbon/sg m/yr, while carbon turnover values ranged from 576 to 23,520 years. These values are the lowest and longest yet recorded for any ecosystem on Earth. If life did evolve on Mars to the level of prokaryotes or primitive eukaryotes, the possibility that the organisms retreated, to the protection of the inside of the rock so that metabolism could continue during planetary cooling, cannot be overlooked. N89-26372*# Tennessee Univ., Knoxville. Inst. for Applied Microbiology. DETECTION OF MICROBES IN THE SUBSURFACE Abstract Only DAVID C. WHITE and ANDERS TUNLID In NASA, Ames Research Center, Exobiology and Future Mars Missions p 63-64 Mar. 1989 Avail: NTIS HC A04/MF A01 CSCL 06/3 The search for evidence of microbial life in the deep subsurface of Earth has implications for the Mars Rover Sampling Return Missions program. If suitably protected environments can be found on Mars then the instrumentation to detect biomarkers could be used to examine the molecular details. Finding a lipid in Martian soil would represent possibly the simplest test for extant or extinct life. A device that could do a rapid extraction possibly using the supercritical fluid technology under development now with a detection of the carbon content would clearly indicate a sample to be returned. N89-26373*# Jet Propulsion Lab., California Inst. of Tech., Pasadena AUTONOMOUS EXPLORATION SYSTEM: TECHNIQUES FOR INTERPRETATION OF MULTISPECTRAL DATA Abstract Only GIG! YATES and SUSAN EBERLEIN In NASA, Ames Research Center, Exobiology and Future Mars Missions p 65-66 Mar. 1989 Avail: NTIS HC A04/MF A01 CSCL 06/3 An on-board autonomous exploration system that fuses data from multiple sensors, and makes decisions based on scientific goals is being developed using a series of artificial neural networks. Emphasis is placed on classifying minerals into broad geological categories by analyzing multispectral data from an imaging spectrometer. Artificial neural network architectures are being investigated for pattern matching and feature detection, information extraction, and decision making. As a first step, a stereogrammetry net extracts distance data from two gray scale stereo images. For each distance plane, the output is the probable mineral composition of the region, and a list of spectral features such as peaks, valleys, or plateaus, showing the characteristics of energy absorption and reflection. The classifier net is constructed using a grandmother cell architecture: an input layer of spectral data, an intermediate processor, and an output value. The feature detector is a three-layer feed-forward network that was developed to map input spectra to four geological classes, and will later be expanded to encompass more classes. Results from the classifier and feature detector nets will help to determine the relative importance of the region being examined with regard to current scientific goals of the system. This information is fed into a decision making neural net along with data from other sensors to decide on a plan of activity. A plan may be to examine the region at higher resolution, move closer, employ other sensors, or record an image and transmit it back to Earth. N89-26374# Washington Univ., Seattle. Dept. of Medicine. INFLUENCE OF STRESS-INDUCED CATECHOLAMINES ON MACROPHAGE PHAGOCYTOSIS Annual Report, 1 Jan. - 31 Dec. 1988 ITAMAR B. ABRASS and CHRISTINE K. ABRASS 1 Apr. 1989 (Contract N00014-87-K-0369; NADC PROJ. RR-0-4-108)
(AD-A206608) Avail: NTIS HC A02/MF A01 CSCL 06/1 Beta-adrenergic receptor concentration and adenylate cyclase activity change with macrophage activation. Resident (R) and thioglycollate (TG)-stimulated macrophages (MO) have comparable concentrations of beta-adrenergic receptors (2136 +/-143 and 2110 + /-327 sites/cell respectively), while Bacillus Calmette Guerin (BCG)-activated macrophages have 62% beta-adrenergic receptors (808 +/-190 sites/cell). The increase in adenylate cyclase activity in TG-macrophages as compared to resident-macrophages results in increased sensitivity catecholamines. FcR-mediated phagocytosis is dependent on FcR concentration, internalization and intra-cellular digestion of receptor-bound material. Catecholamines increase the concentration of FcR which in turn increases the availability of immune complexes for phagocytosis by the cell. Catecholamines also decrease internalization and/or digestion of FcR-bound immune complexes. Thus, the net effect of catecholamines on total phagocytosis is the consequence of the balance of ### 51 LIFE SCIENCES (GENERAL) independent effects of catecholamines on FcR concentration and the efficiency of internalization and degradation of bound material. GRA N89-26375# Massachusetts Inst. of Tech., Cambridge. Lab. for Electromagnetic and Electronic Systems. THEORETICAL MODELS FOR INTERACTION OF ELECTROMAGNETIC FIELDS WITH BIOLOGICAL TISSUES Final Report, 1 Jul. 1986 - 1 Jul. 1988 JEREMÝ H. NUSSBAUM and ALAN J. GRODZINSKY Jan. 1989 28 p (Contract F33615-83-D-0601) (AD-A206923; USAFSAM-TR-88-18) Avail: NTIS HC A03/MF A01 CSCL 06/7 This work demonstrates that electric fields can modulate intra-membrane ionic concentrations, transmembrane ionic fluxes, mechanical conformation of membranes, and transmembrane potential. Even symmetrically applied fields of opposite polarities can result in asymmetric mechanical, concentration and flux responses, hence rectification of electrochemical and electrochemical phenomena can produce long-term effects even though the induced change is small. The general electro-mechanochemical model presented predicts rectification phenomena and includes mechanical and electromechanical conformational change dynamics. ### 52 ### **AEROSPACE MEDICINE** Includes physiological factors; biological effects of radiation; and effects of weightlessness on man and animals. **A89-43710*** National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. **PHYSIOLOGICAL EFFECTS OF SPACE FLIGHT** CAROLYN L. HUNTOON (NASA, Johnson Space Center, Houston, TX) IN: Space - A new community of opportunity; Proceedings of the Thirty-fourth Annual AAS International Conference, Houston, TX, Nov. 3-5, 1987. San Diego, CA, Univelt, Inc., 1989, p. 219-224. (AAS PAPER 87-644) Data from Skylab and Space Shuttle missions are used as a framework for discussing the physiological effects of space flight. Consideration is given to motion sickness, and changes in body fluids, the cardiovascular system, and red blood cell counts. In addition, changes in muscle mass, bone mass, and the immune system, and neurosensory disturbances are examined. **A89-43711°** National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. ### MEDICAL CARE DELIVERY IN SPACE DON F. STEWART (NASA, Johnson Space Center, Houston, TX) IN: Space - A new community of opportunity; Proceedings of the Thirty-fourth Annual AAS International Conference, Houston, TX, Nov. 3-5, 1987. San Diego, CA, Univelt, Inc., 1989, p. 225-230. (AAS PAPER 87-645) Consideration is given to the delivery of medical care in space. The history of aviation medicine is reviewed. Medical support for the early space programs is discussed, including the Mercury, Gemini, Apollo, and Skylab programs. The process of training crew members for basic medical procedures for the Space Shuttle program is briefly described and medical problems during the Shuttle program are noted. Plans for inflight medical care on the Space Station are examined, including the equipment planned for the Health Maintenance Facility, the use of exercise to help prevent medical problems. ### A89-44295 ## MINERALIZATION OF HUMAN BONE TISSUE UNDER HYPOKINESIA AND PHYSICAL EXERCISE WITH CALCIUM SUPPLEMENTS YAN G. ZORBAS, GRIGORI E. VERENTSOV, and NIKOLAI I. ABRATOV (Academia de Stiinte Medicale, Institutul de Fiziologie Normala si Patologica, Bucharest, Rumania) Acta Astronautica (ISSN 0094-5765), vol. 19, April 1989, p. 347-351. refs The possible use of Ca supplements and physical exercise to prevent demineralization of bone tissue under hypokinesia is examined. The mineral content of bones of 12 physically healthy men between the ages of 19 and 24 was measured after 90 days of hypokinesia. An experimental group consisting of half of the men took 650 mg of calcium lactacte supplement 6 times a day and participated in intensive physical exercise regularly, while the control group was place under pure hypokinesia. It is found that the bone density of the control group decreased by 7-9 percent, while that of the experimental group dropped by 5-7 percent. It is concluded that the level of mineralization of bone tissues decreases under hypokinesia, even with the inclusion of physical exercise and Ca supplements. ### A89-44376 ## INCREASED EXERCISE SA(O2) INDEPENDENT OF VENTILATORY ACCLIMATIZATION AT 4,300 M PAUL R. BENDER, ROBERT E. MCCULLOUGH, ROSANN G. MCCULLOUGH, SHAO-YUNG HUANG, PETER D. WAGNER (Colorado, University, Denver; California, University, La Jolla; U.S. Army, Research Institute for Environmental Medicine, Natick, MA) et al. Journal of Applied Physiology (ISSN 0161-7567), vol. 66, June 1989, p. 2733-2738. refs (Contract NiH-HL-14985; NIH-HL-17731) The effect of submaximal exercise on the time curse and patterns of arterial O2 saturation, Sa(O2), during several weeks of acclimatization to 4300-m altitude was investigated by comparing the Sa(O2) results obtained on days 2, 8, and 22 at 4300 m from subjects who performed prolonged steady-state cycle exercise at 79 percent maximal O2 uptake with results obtained on resting subjects. It was found that all of the Sa(O2) increase in resting subjects occurred from day 1 to day 8, whereas, in the exercise group, the Sa(O2) values increased from day 2 to day 8 (5.9 percent), and then increased further from day 8 to day 22 (3.7 percent), despite an unchanged ventilation and O2 consumption. The increased exercise Sa(O2) was accompanied by decreased CO2 production. ## A89-44377* Marquette Univ., Milwaukee, WI. CONTRACTILE FUNCTION OF SINGLE MUSCLE FIBERS AFTER HINDLIMB SUSPENSION P. R. GARDETTO, J. M. SCHLUTER, and R. H. FITTS (Marquette University, Milwaukee, WI) Journal of Applied Physiology (ISSN 0161-7567), vol. 66, June 1989, p. 2739-2749. refs (Contract NAG2-212) The effects of two weeks of hind-limb suspension (HS) on the functional properties of slow-twitch and fast-twitch single fibers isolated from the predominantly slow-twitch soleus and fast-twitch gastrocnemius of the suspended leg of rats were investigated. Single fibers were suspended between a motor arm and force transducer, and, after their functional properties were studied, the fiber type was established by the myosin heavy chain analysis. It was found that, after HS, the greatest decrease in diameter and a reduction in peak tension occurred in slow-twitch fibers from soleus, followed by slow-twitch fibers from gastrocnemius. Fast-twitch fibers from the red gastrocnemius showed a significant reduction in diameter but no change in peak tension. No effect of HS was observed on the diameter of the fast-twitch fibers from the white gastsrocnemius (which is known to contain 87 percent fast glycolytic fibers). A89-44378* Arizona Univ., Tucson. GLYCOGEN SUPERCOMPENSATION IN RAT SOLEUS MUSCLE DURING RECOVERY FROM NONWEIGHT BEARING ERIK J. HENRIKSEN, CHRISTOPHER R. KIRBY, and MARC E. TISCHLER (Arizona, University, Tucson) Journal of Applied Physiology (ISSN 0161-7567), vol. 66, June 1989, p. 2782-2787. (Contract NAG2-384; NIH-RR-05675) Events leading to the normalization of the glycogen metabolism in the soleus muscle of rat, altered by 72-h three days of hind-limb suspension, were investigated during the 72-h recovery period when the animals were allowed to bear weight on all four limbs. Relative importance of the factors affecting glycogen metabolism in skeletal muscle during the recovery period was also examined. Glycogen concentration was found to decrease within 15 min and up to 2 h of recovery, while muscle glucose 6-phosphate, and the fractional activities of glycogen phosphorylase and glycogen synthase increased. From 2 to 4 h, when the glycogen synthase activity remained elevated and the phosphorylase activity declined, glycogen concentration increased, until it reached maximum values at about 24 h, after which it started to decrease, reaching control values by 72 h. At 12 and 24 h, the inverse relationship between glycogen concentration and the synthase activity ratio was lost, indicating that the reloading transiently uncoupled glycogen control of this enzyme. ### A89-44874 ### BRIGHT LIGHT INDUCTION OF STRONG (TYPE O) RESETTING OF THE HUMAN CIRCADIAN PACEMAKER CHARLES A. CZEISLER, JAMES S. ALLAN, JEANNE F. DUFFY, MEGAN E. JEWETT (Harvard University; Women's Hospital, Boston, MA), RICHARD E. KRONAUER (Harvard University, Cambridge, MA) et al. Science (ISSN 0036-8075), vol. 244, June 16, 1989, p. 1328-1333. Research supported by the Center for Design of Industrial Schedules. (Contract NIH-1-RO1-AG-06072; NIH-5-M01-RR-00888; NIH-S07-RR-05950) The response of the human circadian pacemaker to light was measured in 45 resetting trials. Each trial consisted of an initial endogenous circadian phase assessment, a three-cycle stimulus which included 5 hours of bright light per cycle, and a final phase assessment. The stimulus induced strong (type O) resetting, with responses highly dependent on the
initial circadian phase of light exposure. The magnitude and direction of the phase shifts were modulated by the timing of exposure to ordinary room light, previously thought to be undetectable by the human pacemaker. The data indicate that the sensitivity of the human circadian pacemaker to light is far greater than previously recognized and have important implications for the therapeutic use of light in the management of disorders of circadian regulation. ### A89-45338 ## BOND SCINTIGRAPHY IN THE EVALUATION OF EJECTION INJURIES R. F. BURY (Princess Mary's RAF Hospital, Halton, England) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 60, July 1989, p. A16, A17. ### A89-45339 ## MECHANISM OF INJURY IN AIRCRAFT ACCIDENTS - A THEORETICAL APPROACH I. R. HILL (RAF, Institute of Pathology and Tropical Medicine, Halton, England) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 60, July 1989, p. A18-A25. refs The mechanisms of injury produced in aircraft accidents are discussed. Consideration is given to the causes of injury, which include crushing within a collapsing airframe, entrapment within the wreckage, the absence or failure of restraint, impacts by loose objects, escape mishaps, and explosive decompression. Particular attention is given to the possibility of correlating the topography of a wound with its cause. It is shown that the injuruy production in aircraft accidents is a complex issue that cannot be easily resolved, because not all of the basic science is known, and even the principles are controversial. It is emphasized that the limiting factor in survivability may be the pathophysiological response of the biological system, and that this fact, combined with varying physiochemical properties of given tissues, may be the key factor to tolerance to injury. ### A89-45340 ### AN EVALUATION OF PROPOSED CAUSAL MECHANISMS FOR ÅEJECTION ASSOCIATEDÅ NECK INJURIES FREDERICK C. GUILL and G. RONALD HERD (U.S. Navy, Crew Systems Div., Washington, DC) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 60, July 1989, p. A26-A47. refs Possible causal factors and mechanisms responsible for neck injuries associated with various phases of aircraft ejection (i.e., preejection, ejection through catapult boost, postboost, and postparachute opening) were identified using data from the data bank at the Naval Weapons Engineering Support Activity. The body motions and forces associated with through-the-canopy ejection are analyzed and the spectral range neck fractures and sprains/strains, and the ranges of their severity are examined. The relations between the severity of neck injury and the ejection speed, aircraft series, aircraft maneuver load and speed, the type of ejection seat, the factor of lost helmet, the body position, and the parachute opening shock are investigated. Evidence is presented that many of the reported neck injuries were the consequence of system malfunction. ## A89-45341 PLACE OF BIOCHEMICAL TESTS IN AIRCREW MEDICAL EXAMINATIONS S. A. CULLEN (RAF, Institute of Pathology and Tropical Medicine, Halton, England) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 60, July 1989, p. A48, A49. refs This paper addresses the significance of biochemical tests as probes for specific conditions that determine the fitness to fly in aircrew personnel, and stresses the necessity to test only for those conditions rather than conducting a battery of general tests. It is pointed out that most patients with positive tests may not have the target disorder, and each will require a time-consuming definitive evaluation and diagnosis. The list of conditions which should be excluded before an airman is permitted to fly (including a severe personality disorder, psychosis, alcoholism, drug dependency, epilepsy, myocardial infarction, angina pectoris, and diabetes mellitus) determines the range of biochemical tests that should be included in the medical examination. It is noted that, with respect to abuse of alcohol, questioning is superior for screening than biochemical tests. ### A89-45342 ### INVESTIGATION OF INCIDENTS OF TERRORISM INVOLVING COMMERCIAL AIRCRAFT MICHAEL A. CLARK, GLENN N. WAGNER, DONALD G. WRIGHT, CHARLES J. RUEHLE, and ELISABETH W. MCDONNELL (U.S. Armed Forces Institute of Pathology, Washington, DC) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 60, July 1989, p. A55-A59. Aircraft bombings and hijackings can create extremely sensitive political situations and public demands for quick resolution. This paper describes the type of evidence recovered upon the autopsy of victims in such circumstances, which enables the reconstruction of events leading to the victim's death, and, in case of a bomb explosion, the determination of the position of the bomb and the identification of the explosive device. It is shown that the mechanism that produced fatal injuries in case of in-flight bombings (such as blast, shrapnel, decompression, impact with the aircraft, or ground impact) can be identified. ### A89-45343 THE ROLE OF FORENSIC ANTHROPOLOGY IN MASS DISASTER RESOLUTION MADELEINE J. HINKES (U.S. Army, Central Identification Laboratory, Fort Shafter, HI) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 60, July 1989, p. A60-A63. refs On Dec. 12, 1985, a military charter DC-8 crashed shortly after takeoff at Gander, Nfld., Canada. All 256 aboard were killed, making this the deadliest U.S. military aircraft accident in history. The investigation team (consisting of forensic pathologists, odontologists, radiologists, anthropologists, graves registration personnel, and systems engineers) succeeded in identifying the remains of all 248 manifested passengers and 8 crewmembers. The unique contribution of anthropology necessitates that a forensic anthropologist be included in all phases of casualty resolution from recovery and initial processing to final evaluation, rather than being summoned as a last resort. This approach would yield immediate information on 'unknowns' and would eliminate subsequent duplication of effort. #### A89-45344 ### MASS FATALITY AIRCRAFT DISASTER PROCESSING MICHAEL A. CLARK, STANLEY R. CLARK, and DAVID G. PERKINS (U.S. Armed Forces Institute of Pathology, Washington, DC) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 60, July 1989, p. A64-A73. The processing of the December 12, 1985 crash at Gander, Canada of a contract transport carrying 248 U.S. Army personnel is discussed in detail, and the logistics of the operations are outlined. The human remains were transported to the U.S. Air Force mortuary facility at Dover, DE, where each set of remains was assigned a control number, and the remains were identified on the basis of photographs, fingerprints, and the results of dental examination, full-body X-rays, and autopsy. The experience in processing the fatalities from the Gander crash was used in the design of a Disaster Identification Center (DIC). The organization of DIC is described together with the policies and procedures for its operation, and the responsibilities of each member of the DIC personnel. ### A89-45346 ## REVIEW OF MALARIA PROPHYLACTIC DRUGS FOR PERFORMANCE EFFECTS IN NAVAL AVIATORS GARY G. REAMS (U.S. Navy, Naval Aerospace Medical Institute, Pensacola, FL) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 60, July 1989, p. A77-A79. refs ### A89-45347 ## SCREENING FOR MITRAL VALVE PROLAPSE - AN ANALYSIS OF BENEFITS AND COSTS IN THE U.S. AIR FORCE W. DOUGLAS EVERETT (Texas, University, Dallas; John Peter Smith Hospital, Fort Worth) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 60, July 1989, p. A80-A88. refs ### A89-45349 ### DESCRIPTIVE ANALYSIS OF MEDICAL ATTRITION IN U.S. ARMY AVIATION RONALD J. EDWARDS (Eisenhower Medical Center, Augusta, GA) and DUDLEY R. PRICE (U.S. Army, Aeromedical Research Laboratory, Fort Rucker, AL) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 60, July 1989, p. A92-A97. A descriptive analysis of diseases in the U.S. Army aviation population, which develop some time after the entry into the army, is presented with the purpose of establishing a basis for future improvements in screening and prevention. Data are presented on the medical losses of all aircraft personnel, according to sex, race, age, rank, and the exam class (with the percent observed vs. expected losses given); the specific disease sources eliminating aviation personnel; specific diseases suspending rated pilots; expected vs. observed rates of suspensions of rated pilots due to specific diseases, and the sources of medical elimination from flight training. It was found that, of the causes of medical attrition potentially creating sudden incapacitation, the coronary artery disease, alcohol abuse, diabetes mellitus, syncope, migraine, vertigo, and asthma appear in that order of frequency. ### A89-45501 ## VISUAL DISPLAY LOWERS DETECTION THRESHOLD OF ANGULAR, BUT NOT LINEAR, WHOLE-BODY MOTION A. J. BENSON and SALLY F. BROWN (RAF, Institute of Aviation Medicine, Farnborough, England) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 60, July 1989, p. 629-633. refs The effect of a visual display, fixed relative to the subject, on the thresholds of the subject's detection of discrete Y-axis linear movements and Z-axis angular movements was investigated using an apparatus described by Benson et al. (1986, 1989) for presenting discrete stimuli to the 12 subjects used in the study. Results demonstrated that, when either a simple LED display or an instrument dial were illuminated, the thresholds for the detection of the linear motion stimuli were not significantly different from those obtained in darkness, in contrast with the responses obtained with rotational stimuli, which exhibited a reduction in threshold and the presence of oculogyral illusions at stimulus intensities at or below the level required
to detect whole-body angular movement in the dark. These results indicate that otolithic afferents, unlike those from the semicircular canals, do not interact with neural centers mediating visual localization. ### A89-45502 ### LOW TEMPERATURE WORSENS MAMMALIAN OXYGEN TOXICITY DANA JAMIESON and JOHN CARMODY (New South Wales, University, Kensington, Australia) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 60, July 1989, p. 639-643. refs The effects of ambient temperature on lung damage and the central nervous system (CNS) toxicity in mice were investigated by exposing mice to 5 ATA of oxygen at four ambient temperatures (35, 25, 15, and 5 C). Controls were exposed to 5 ATA N2. The CNS toxicity was measured as the latent period before convulsions, while lung damage was assessed by wet and dry weight measurements. Results showed that hyperbaric oxygen induced hypothermia (as determined by rectal temperature measurements); this effect was profound in mice exposed to 5 ATA O2 at 15 and 5 C. The combination of low temperature and hyperbaric oxygen produced much more severe lung damage than either treatment alone, indicating that hyperoxic-induced hypothermia cannot be considered as a protective mechanism against oxygen toxicity. S. ### A89-45503* National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. HUMAN MONONUCLEAR CELL FUNCTION AFTER 4 C ## STORAGE DURING 1-G AND MICROGRAVITY CONDITIONS OF SPACEFLIGHT RICHARD MEEHAN, GERALD TAYLOR, FABIAN LIONETTI, LAURIE NEALE, and TIM CURREN (NASA, Johnson Space Center, Houston; Texas, University, Galveston; Center for Blood Research, Boston, MA) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 60, July 1989, p. 644-648. refs To investigate the possibility of restoring immune competence of crewmembers during a prolonged spaceflight by infusions of autologous blood components, the effect of storage at 4 C aboard Space Shuttle Columbia (Mission 61-c) on the activity of human peripheral blood mononuclear cells (PBMNCs), stored as leukocyte concentrates in autologous plasa, was investigated. The results of preflight storage at 4 C demonstrated a progressive daily loss in mitogen-stimulated protein synthesis, and thymidine uptake, as well as a progressive reduction in the percentage of PBMNCs expressing cell-surface phenotype markers. The ability of PBMNCs stored at 4 C for 8 d in Columbia's middeck, to become activated and proliferate in vitro was similar to that of cells that remained for 7 d on ground. **A89-45504*** National Aeronautics and Space Administration. John F. Kennedy Space Center, Cocoa Beach, FL. ## A STUDY OF THE EFFECTS OF PROLONGED SIMULATED MICROGRAVITY ON THE MUSCULATURE OF THE LOWER EXTREMITIES IN MAN - AN INTRODUCTION PAUL BUCHANAN and VICTOR A. CONVERTINO (NASA, Kennedy Space Center, Cocoa Beach, FL) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 60, July 1989, p. 649-652. refs The experimental approach and the protocol are described for a study designed to investigate the effect of prolonged microgravity (simulated by a continuous exposure of subjects to 30-d-long 6-deg headdown tilt) on the musculature of the lower extremities in humans. The objectives of this study are as follows: (1) to determine changes in the functional characteristics of knee joint flexor and extensor muscle group; (2) to examine changes in the histochemical, biochemical, electron microscopic, and computed tomographic characteristics of skeletal muscle; (3) to determine if functional characteristics of skeletal muscle would be normalized four weeks after the bedrest; and (4) to compare these results to those of spaceflight. Percutaneous muscle biopsy, computed tomography, anthropometry, and in vivo muscle strength measurements are to be used to assess mechanical, structural, and metabolic characteristics of skeletal muscle. **A89-45505*** National Aeronautics and Space Administration. John F. Kennedy Space Center, Cocoa Beach, FL. CHANGES IN VOLUME, MUSCLE COMPARTMENT, AND COMPLIANCE OF THE LOWER EXTREMITIES IN MAN FOLLOWING 30 DAYS OF EXPOSURE TO SIMULATED MICROGRAVITY VICTOR A. CONVERTINO, DONALD F. DOERR, PAUL BUCHANAN (NASA, Kennedy Space Center, Cocoa Beach, FL), KAREN L. MATHES (NASA, Kennedy Space Center; Bionetics Corp., Cocoa Beach, FL), and STEWARD L. STEIN (Sunnyvale Medical Clinic, Dept. of Radiology, CA) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 60, July 1989, p. 653-658. refs (Contract NAS10-10285) To investigate the relationship between leg compliance and a reduction in the size of the leg muscle compartment due to long-duration exposure to microgravity, eight men were exposed for 30 d of continuous 6-deg headdown tilt, and changes in vascular compliance (vol pct/mm Hg x 100) of the calf and serial circumferences of the thigh and the calf were measured before, during, and after the tilt. It was found that the tilt exposure led to calculated leg volume decreases of 9.9 percent in the calf and of 4.5 in the thigh. Leg compliance was found to increase from 3.9 to about 4.9. Calf compliance measured before and after bedrest was found to be inversely related to calf-muscle compartment cross-sectional area (CSA). **A89-45506*** National Aeronautics and Space Administration. John F. Kennedy Space Center, Cocoa Beach, FL. ### ALTERATIONS OF THE IN VIVO TORQUE-VELOCITY RELATIONSHIP OF HUMAN SKELETAL MUSCLE FOLLOWING 30 DAYS EXPOSURE TO SIMULATED MICROGRAVITY GARY A. DUDLEY (NASA, Kennedy Space Center; Bionetics Corp., Biomedical and Environmental Laboratories, Cocoa Beach, FL), MARC DUVOISIN, VICTOR A. CONVERTINO, and PAUL BUCHANAN (NASA, Kennedy Space Center, Cocoa Beach, FL) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 60, July 1989, p. 659-663. refs (Contract NAS10-10285) The effect of a continuous 30-d-long 6-deg headdown bedrest (BR) on the force output ability of skeletal muscles was investigated in human subjects by measuring peak angle specific torque of the knee extensor (KE) and knee flexor (KF) muscle groups of both limbs during unilateral efforts at four speeds (0.52. 1.74, 2.97, and 4.19 rad/sec) during eccentric action. It was found that, for the KE muscle group, the headdown BR resulted in decreases, by 19 percent on the average, of peak angle specific torque; on the other hand, the strength of the KF muscles was not altered significantly. A post-BR recovery for 30 days was found to restore muscle strength of the KE muscle group to about 92 percent of the pre-BR values. Changes of strength were not affected by the type of speed of muscle action. A89-45507* Ohio Univ., Athens. STRUCTURAL AND METABOLIC CHARACTERISTICS OF HUMAN SKELETAL MUSCLE FOLLOWING 30 DAYS OF SIMULATED MICROGRAVITY ROBERT S. HIKIDA (Ohio University, Athens), PHILIP D. GOLLNICK (Washington State University, Pullman), GARY A. DUDLEY (NASA, Kennedy Space Center; Bionetics Corp., Biomedical and Environmental Laboratories, Cocoa Beach, FL), VICTOR A. CONVERTINO, and PAUL BUCHANAN (NASA, Kennedy Space Center, Cocoa Beach, FL) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 60, July 1989, p. 664-670. refs The effects of simulated microgravity (30 days of continuous 6-dea headdown bedrest, BR) on the structural and metabolic characteristics of human skeletal muscle were determined. Percutaneous needle biopsy samples obtained from the vastus lateralis and soleus muscles before and after the headdown BR were analyzed for histochemical, biochemical and ultrastructual changes. It was found that headdown BR led to decreases in both fast-twitch and slow-twitch fiber areas in both muscles, and there was evidence of remodeling of the ultrastructure in both muscles. The activities of beta-hydroxyacyl-CoA dehydrogenase citrate synthase were reduced during BR, phosphofructokinase and lactate dehydrogenase activities did not change. The results indicate that 30-d exposure to simulated microgravity decreased the capacity for aerobic energy supply of human skeletal muscle and led to a disorganization of the contractile machinery. **A89-45508*** National Aeronautics and Space Administration. John F. Kennedy Space Center, Cocoa Beach, FL. ### CHARACTERISTICS AND PRELIMINARY OBSERVATIONS OF THE INFLUENCE OF ELECTROMYOSTIMULATION ON THE SIZE AND FUNCTION OF HUMAN SKELETAL MUSCLE DURING 30 DAYS OF SIMULATED MICROGRAVITY MARC R. DUVOISIN, VICTOR A. CONVERTINO, PAUL BUCHANAN (NASA, Kennedy Space Center, Cocoa Beach, FL), PHILIP A. GOLLNICK (Washington State University, Pullman), and GARY A. DUDLEY (NASA, Kennedy Space Center; Bionetics Corp., Cocoa Beach, FL) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 60, July 1989, p. 671-678. refs (Contract NAS10-10285) The effect of transcutaneous electromyostimulation (EMS) on the development of atrophy and the loss of strength in lower limb musculature in humans exposed to microgravity was determined in three subjects who received EMS twice daily in a 3-d on/1-d off cycle on their dominant leg during 30 days of bedrest. The output waveform from the stimulator was sequenced to the knee extensors, knee flexors, ankle extensors, and ankle flexors, and caused three isometric contractions of each muscle group per minute. It was found that, in the dominant leg, EMS acted to attenuate the changes caused by bedrest, such as reductions in the leg volume, muscle compartment size, cross-sectional area of slow- and fast-twitch fibers, strength, and aerobic enzyme activities, and an increase in leg compliance. ### A89-45509 EFFECTS OF PROPRANOLOL ON ACUTE MOUNTAIN SICKNESS (AMS) AND WELL-BEING AT 4,300 METERS OF ALTITUDE CHARLES S. FULCO, PAUL B. ROCK, JOHN T. REEVES, LAURIE A. TRAD, PATRICIA M. YOUNG (U.S. Army, Research Institute of Environmental Medicine, Natick, MA; Colorado, University, Denver; U.S. Army, Fitzsimons Army Medical Center, Aurora, CO; Millipore Corp., Waters Chromatography Div., Milford, MA) et
al. Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 60, July 1989, p. 679-683. refs The effect of a beta-adrenergic blocking agent, propranolol, on the symptomatology of the acute mountain sickness and on the subjective feeling of well-being were investigated in human subjects during their 19-d-long residence at 4300 m altitude. Subjects received 80 mg propanolol (PRO) or placebo (PLA) at sea level and during the first 15 days of residence at high altitude and were asked to fill out the Environmental Symptoms Questionnaire (ESQ) twice daily to assess AMS symptoms and subjective feelings. It was found that, throughout the entire altitude exposure, the scores of the ESQ for the PRO group were similar to or lower than those of the PLA group; cessation of PRO treatment did not result in a change in well-being, indicating that interference with the normal acclimatization process by propranolol did not exacerbate AMS. ### A89-45510 ## TREATMENT OF ESSENTIAL HYPERTENSION WITH YOGA RELAXATION THERAPY IN A USAF AVIATOR - A CASE REPORT ARTHUR H. BROWNSTEIN (USAF, Regional Medical Center, Clark AFB, Luzon, Philippines) and MARK L. DEMBERT (Naval Hospital, Portsmouth; Eastern Virginia Medical School, Norfolk, VA) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 60, July 1989, p. 684-687. refs A case is reported of a 46-yr-old Caucasian male USAF pilot with a 6-year history of mild essential hypertension for which he was unsuccessfully treated with daily 50-mg doses of hydrochlorothiazide. Despite changes in his lifestyle (he stopped smoking and lost 10 kg of weight through jogging and moderating his caloric intake), his diastolic blood pressure remained high, fluctuating in the range of 86 to 96 mm Hg. After subsequent training and exercises in yoga relaxation, while continuing his routine in dieting and jogging, and gradual reduction of the medication over 3 weks, his diastolic blood pressure returned to normal, and the subject was returned to full flight status without recurrence of diastolic hypertension at followup 6 months later. It is suggested that the relaxation therapy should be considered as a nonpharmacological therapy for medical disorders among flight personnel. ### A89-45511 DEFINING RISK IN AEROSPACE MEDICAL UNCONSCIOUSNESS RESEARCH JAMES E. WHINNERY (U.S. Navy, Naval Air Development Center, Warminster, PA) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 60, July 1989, p. 688-694. refs Current tactical fighter-type aircraft operate close to human tolerance limits, with the potential for unconsciousness always imminent. The purpose of this paper is to establish standards for defining levels of unconsciousness and to review what is known about the safe limits of exposure of humans to hypoxia resulting from +Gz-force, leading to the loss of consciousness (LOC). The syncope and the G-LOC concepts are defined in the framework of the continuous degradation of the central nervous system (CNS), resulting from hypoxia. Results obtained from animal and human experiments on changes in the CNS underlying the syncope and the LOC during hypoxia are described. Particular attention is given to the safety measures that can be taken to recognize the onset of LOC and to minimize risks connected with +Gz exposure. ### I.S. ### A89-45512 ### SOVIET SPACE FLIGHT - THE HUMAN ELEMENT VICTORIA GARSHNEK Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 60, July 1989, p. 695-705. refs The Soviet manned space missions between 1961 and 1988 are described, with emphasis on the third-generation space station Mir. Particular attention is given to the Soviet manned space program today, including the details of the cosmonaut preparation (selection, training, psychological selection/preparation, and medical training), physiological and psychological measures designed to counteract the effects of a long-term spaceflight (exercise programs, the Penguin suit, the Chibis suit/salt water loading/anti-G suit system, psychological support, nutrition, and the pharmacologic protection), and postflight recovery activities. ### I.S #### A89-45773 ### RADIATION HAZARDS TO SPACE CONSTRUCTION - THE ENERGETIC PARTICLE ENVIRONMENT MICHAEL F. STANFORD and JEFFREY S. SCHLEHER (BDM Corp., Albuquerque, NM) IN: Engineering, construction, and operations in space; Proceedings of the Space '88 Conference, Albuquerque, NM, Aug. 29-31, 1988. New York, American Society of Civil Engineers, 1988, p. 584-595. refs The paper presents a description of space 'climatology' to provide a basis for evaluating the risk associated with space construction from the energetic particle environment. It has been found that the degree of hazard posed by the energetic particle environment varies with the orbit considered and with the 11-year solar cycle. The primary sources of this environment are the earth's radiation belts, cosmic rays, and solar events. It is suggested that, at the proposed altitude and inclination of the Space Station, these hazards can be minimized by planning. Planning factors include the forecasts of solar proton events and geomagnetic storms and the reduction of EVA in the South Atlantic Anomaly region. ### A89-45812 ### NON-IONIZING RADIATION EXPOSURE IN SPACE ACTIVITIES ARTHUR E. SCHULZE (Lovelace Scientific Resources, Webster, TX) IN: Engineering, construction, and operations in space; Proceedings of the Space '88 Conference, Albuquerque, NM, Aug. 29-31, 1988. New York, American Society of Civil Engineers, 1988, p. 1056-1063. refs Approaches to limit human exposure to nonionizing RF radiation during EVA are examined. Adverse health effects of exposure to RF radiation are listed and the potential exposure sources in space are discussed. Actions that may be taken to reduce the health risks of RF radiation exposure are outlined. It is suggested that terrestrial exposure limits should be evaluated for application to the space environment. ### A89-45826 ### SURGERY IN THE MICROGRAVITY ENVIRONMENT PAUL CHASTAIN, MEL DEALIE, and TODD DIERLAM IN: Engineering, construction, and operations in space; Proceedings of the Space '88 Conference, Albuquerque, NM, Aug. 29-31, 1988. New York, American Society of Civil Engineers, 1988, p. 1208-1219. refs As man becomes more active in space, the possibility of major medical emergencies requiring surgical procedures will increase. Surgery in the microgravity environment involves many challenges not found on earth. Problems such as the flow of intravenous fluids, the operation of suction devices, and the containment of body fluids are key areas of concern. The solutions to these problems require new equipment and expertise. This paper examines these problems and proposes some possible solutions. ### Author ### A89-46058 ### HYPOXIA SYMPTOMS RESULTING FROM VARIOUS BREATHING GAS MIXTURES AT HIGH ALTITUDE THOMAS E. NESTHUS (Krug International Corp., Technology Services Div., San Antonio, TX), JOHN B. BOMAR, JR., and RONALD D. HOLDEN (USAF, School of Aerospace Medicine, Brooks AFB, TX) SAFE Journal, vol. 19, Summer 1989, p. 20-26. Research sponsored by USAF. refs Subjective hypoxia symptoms reported by subjects breathing different oxygen mixtures, before a rapid decompression from 20,000 to 50,000 ft have been compared. The breathing gas mixtures included 100, 93, 90, and 85 percent oxygen, under both the nondilution and the dilution modes of the oxygen regulator. The number of symptoms reported were not appreciably different across concentration conditions. The symptom score data, derived by summing the severity levels of the symptoms reported, showed that the recognition of more pronounced hypoxia did not occur under the most severe 85 percent dilution condition. It is believed that the ability of the individual to recognize the extent of his incapacitation is impaired by the severity of the hypoxic episode experienced. This impairment effect was most evident under the 85 percent dilution condition. The effect may also confound the results of concentrations producing less severe hypoxia. Author ### A89-46061 # OBJECTIVE DOCUMENTATION AND MONITORING OF HUMAN GZ TOLERANCE WHEN UNPROTECTED AND WHEN PROTECTED BY ANTI-G SUITS OR M-1 TYPE STRAINING MANEUVERS ALONE OR IN COMBINATION EARL H. WOOD and EDWARD H. LAMBERT (Mayo Medical Center, Rochester, MN) SAFE Journal, vol. 19, Summer 1989, p. 39-48. refs (Contract N66001-87-C-0079) The paper demonstrates the feasibility of developing an unobtrusive miniaturized ear opacity pulse transducer encapsulated in a hearing-aid type mold and remotely controlled from a helmet or cockpit mounted data processing system without wire connections to the pilot. For the purpose of training, this system could be used to activate and modulate the intensity of a red light or an auditory signal in proportion to the amplitude of the ear pulse and to sound a warning signal if the pulse is lost for longer than 2 sec. It is believed that this type of system would be effective in teaching pilots the proper use of anti-G straining maneuvers during centrifuge training. #### A89-46554 ### FUNCTIONAL STATE OF THE HUMAN OPERATOR -ASSESSMENT AND PREDICTION [FUNKTSIONAL'NOE SOSTOIANIE CHELOVEKA-OPERATORA: OTSENKA I PROGNOZ] ALEKSANDR B. KOGAN and BORIS M. VLADIMIRSKII Leningrad, Izdatel'stvo Nauka (Problemy Kosmicheskoi Biologii. Volume 58), 1988, 216 p. In Russian. refs This book considers theoretical and practical aspects related to studies on the space- and time-related organization of the cerebral electrical activity of human operators. Attention is given to the mathematical methods used to analyze psychophysiological experimental data, including the correlation and spectral methods, and to study the cause-effect relationships between various neural centers. Special consideration is given to the techniques and programs used to evaluate the functional state of the operator, to the characteristics of the EEG measurements used to detect relevant
functional changes of the operator, and to methods of integral assessment of the functional state. ### A89-47419 ## EFFECT OF BETA-ADRENOCEPTOR BLOCKADE ON RENIN-ALDOSTERONE AND ALPHA-ANF DURING EXERCISE AT ALTITUDE PHILIPPE BOUISSOU, JEAN-PAUL RICHALET, FRANCOIS XAVIER GALEN, MARTINE LARTIGUE, PHILIPPE LARMIGNAT (Association pour la Recherche en Physiologie de l'Environnement; Institut National de la Sante et de la Recherche Medicale, Creteil; Limoges, Universite, France) et al. Journal of Applied Physiology (ISSN 0161-7567), vol. 67, July 1989, p. 141-146. Research supported by the Ministere de la Sante and Laboratoire Sandoz. refs The role of beta-adrenoceptors in hormonal responses to altitude hypoxia was investigated in 12 human subjects treated with a nonselective beta-blocker, pindolol. The subjects performed a standardized maximal bicycle ergometer exercise at sea level or at the altitude of 4350 m, with and without being injected with 15 mg/kg pindolol. During sea-level exercises, pindolol was found to cause a reduction in plasma renin activity (PRA), an increase in plasma alpha-atrial natriuretic factor, but produced no change in plasma aldosterone (PA); at high altitude, the exercise response of PRA was reduced and PA levels were less than at sea level. Administration of pindolol at high altitude completely abolished the exercise-induced elevation in PRA, without an additional decline in PA. Results indicate that PRA is inhibited at high altitude and that beta-adrenoceptors are not responsible for this inhibition. N89-25563* National Aeronautics and Space Administration, Washington, DC. ## AEROSPACE MEDICINE AND BIOLOGY: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 323) May 1989 55 p (NASA-SP-7011(323); NAS 1.21:7011(323)) Avail: NTIS HC A04; NTIS standing order as PB89-912300, \$10.50 domestic, \$21.00 foreign CSCL 06E This bibliography lists 125 reports, articles and other documents introduced into the NASA Scientific and Technical Information System during April, 1989. Subject coverage includes; aerospace medicine and psychology, life support systems and controlled environments, safety equipment exobiology and extraterrestrial life, and flight crew behavior and performance. ## N89-25564# Brigham and Women's Hospital, Boston, MA. A PROGRAM FOR THE STUDY OF SKELETAL MUSCLE CATABOLISM FOLLOWING PHYSICAL TRAUMA Annual Report, 21 Feb. 1987 - 20 Feb. 1988 DOUGLAS W. WILMORE 15 Mar. 1988 9 p (Contract DAMD17-86-C-6157; DA PROJ. 351-62772-A-874) (AD-A206506) Avail: NTIS HC A02/MF A01 CSCL 06/15 These two studies examine the role of prostaglandins as mediators of the catabolic response. In the first study, we examined the effects of a cyclooxgenase inhibition on the catabolic response to operative stress. In a second study we examined the effect of PG2 infusion on skeletal muscle proteolysis. Following laparotomy and retroperitoneal dissection, dogs increase skeletal muscle proteolysis and excrete increased urinary nitrogen. Pretreatment with a cyclooxygenase inhibitor (Ibuprofen) diminished this response in six paired animals when examining whole animal data. Amino acid flux data is presently being processed. In additional studies, PGE2 was infused in one hind limb and the flux of amino acids monitored in both lower extremities. Leg blood flow increased markedly in the limb receiving the PGE2; substrate flux is presently being analyzed. **N89-25565*** National Aeronautics and Space Administration, Washington, DC. ## AEROSPACE MEDICINE AND BIOLOGY: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 324) Feb. 1989 70 p (NASA-SP-7011(324); NAS 1.21:7011(324)) Avail: NTIS HC A03; NTIS standing order as PB89-912300, \$10.50 domestic, \$21.00 foreign CSCL 06/5 This bibliography lists 200 reports, articles and other documents introduced into the NASA Scientific and Technical Information System during May, 1989. Subject coverage includes: aerospace medicine and psychology, life support systems and controlled environments, safety equipment, exobiology and extraterrestrial life, and flight crew behavior and performance. Author N89-25566*# Research Inst. for Advanced Computer Science, Moffett Field, CA. ### MODELING THE AIDS EPIDEMIC PETER J. DENNING 22 Sep. 1988 18 p Submitted for publication (Contract NCC2-387) (NASA-CR-185413; NAS 1.26:185413; RIACS-TR-88.27) Avail: NTIS HC A03/MF A01 CSCL 06/5 The AIDS epidemic expands relentlessly. In October 1987, the President of the United States requested a national integrated scientific modeling effort to evaluate data already available and guide further data collection to reduce the uncertainties in estimates of prevalence and rates of spread of HIV. In July 1988, a workshop was jointly sponsored by the Office of Science and Technology Policy, Department of Health and Human Services, Department of Energy, and the National Science Foundation in response to this directive. The workshop recommended a variety of measures that add mathematical modeling to the arsenal of weapons that are being developed to defeat HIV, foster and promote collaboration between modelers and other scientists, and encourage individuals and institutions to share data. Perhaps the most important result ### 52 AEROSPACE MEDICINE of the workshop was a transformation in the way the nearly 100 participants look at the AIDS question: the participants left with a much broader, community-oriented perspective. **N89-25567*** National Aeronautics and Space Administration, Washington, DC. AEROSPACE MEDICINE AND BIOLOGY: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 325) Jul. 1989 68 p (NASA-SP-7011(325); NAS 1.21:7011(325)) Avail: NTIS HC A04; NTIS standing order as PB89-912300, \$10.50 domestic, \$21.00 foreign CSCL 06/5 This bibliography lists 192 reports, articles and other documents introduced into the NASA Scientific and Technical Information System during June, 1989. Subject coverage includes: aerospace medicine and psychology, life support systems and controlled environments, safety equipment, exobiology and extraterrestrial life, and flight crew behavior and performance. N89-26376# Northrop Services, Inc., Dayton, OH. Environmental Sciences THE 1987 TOXIC HAZARDS RESEARCH UNIT Annual Report, Oct. 1986 - Oct. 1987 WILLIAM E. HOUSTON and RAYMOND S. KUTZMAN Mar. 1988 208 p (Contract F33615-85-C-0532; AF PROJ. 6302) A review is presented of the activities of the Toxic Hazards Research Unit. Research focused on toxicity evaluations of aerospace and naval chemicals and materials to include hydraulic fluids, lubricating oils, groundwater contaminants, chemical defense simulants and binary agent components. Physiologically based pharmacokinetic/pharmacodynamic modeling was developed and provides methods for simulating the toxicolgical effects of selected chemicals, including models for chemical carcinogenesis. The completion and utilization of the General Toxicology Laboratory within the THRU has resulted in the completion of an increased number of acute and repeated treatment studies, and additional subchronic studies are planned. ## N89-26377# Stanford Univ., CA. Dept. of Dermatology. GAMMA INTERFERON REDUCES THE SYNTHESIS OF FIBRONECTIN BY HUMAN KERATINOCYTES VERA B. MORHENN, SHELIA T. HUANG, and JONATHAN N. MANSBRIDGE (Psoriasis Research Inst., Stanford, CA.) 6 Oct. 1988 21 p (Contract N00014-87-K-0216) (AD-A206645) Avail: NTIS HC A02/MF A01 CSCL 06/1 Recombinant gamma interferon (rIFN-y) has a variety of effects on human keratinocytes including the induction of synthesis and expression of HLA-DR antigen as well as growth inhibition. In order to ascertain whether rIFN-y affects the keratinocytes capacity to interact with other skin cells and potentially alter the composition of skin proteins, we tested the effect of rIFN-y on the secretion of proteins by keratinocytes in vitro. Keratinocytes grown in serum free medium were treated with increasing concentrations of rIFN-y(3 U/ml-1000 U/Ml). The cells were radiolabeled with 35-S-methionine and the supernatants were harvested, excess 35-S-methionine removed, and the proteins analyzed by polyacrylamide gel electrophoresis. The relative synthesis of several proteins was altered by rIFN-y treatment. In particular rIFN-y decreased the synthesis of two proteins, one with a molecular weight of approximately 250 kD and the other 180 kD, and increased the synthesis of an approximately 100 kD protein in a dose dependent manner. Immunoprecipitation with polyclonal anti-fibronectin antibody showed that the 250 kD protein is the fibronectin fragments of fibronectin No smaller immunoprecipitated, suggesting that the reduction in extracellular fibronectin following treatment by rIFN-y was not a direct result of proteolytic enzyme digestion. **N89-26378**# Federal Aviation Administration, Washington, DC. Office of Aviation Medicine. ### PREVALENCE OF DISEASE AMONG ACTIVE CIVIL AIRMEN Final Report CHARLES F. BOOZE, JR. Oct. 1988 13 p (AD-A206707; DOT/FAA/AM-89/2) Avail: NTIS HC A03/MF A01 CSCL 06/5 It has been the policy of the Federal Aviation Administration to medically certify, for a variety of flying privileges, individuals who have a medical deficiency or disease, provided it can be determined that such action does not compromise air safety. This descriptive epidemiologic study presents the point prevalence of pathology among 685,552 active airmen as of January 1, 1988. by major body system. The study also presents other selected pathologies of interest within the major body system. Cardiovascular, eye, and abdominal pathologies represent the most prevalent medical conditions among active airmen (7.5 percent, 6.4 percent and 6.3 percent respectively). Hypertension is the most frequently occurring cardiovascular condition. Prevalence of pathology among active civil airmen, while still considerably less than among the general population, is increasing due to recent emphasis on relaxation of regulatory requirements when consistent with safety. N89-26379#
Federal Aviation Administration, Atlantic City, NJ. AIR TRAFFIC CONTROLLER SCANNING AND EYE MOVEMENTS IN SEARCH OF INFORMATION: A LITERATURE REVIEW Technical Report, Jun. - Dec. 1988 EARL S. STEIN Mar. 1989 30 p (AD-A206709; DOT/FAA/CT-TN89/9) Avail: NTIS HC A03/MF A01 CSCL 01/5 The Federal Aviation Administration is engaged in an on-going research effort designed to help air traffic controllers reduce the frequency of operational errors. This literature search and review was a first step in the study of controller scanning for information. Results indicate that the study of eye movement is a very complex process even given the current technology available. Another finding is that there has been very little accomplished in the study of air traffic controllers scanning and eye movements. The field is wide open and the potential benefits are large. N89-26380# Texas Univ., Dallas. Center for Communication Disorders THE EFFECTS OF BLAST TRAUMA (IMPULSE NOISE) ON HEARING: A PARAMETRIC STUDY, PART 1 Final Report, 15 Sep. 1983 - 31 Dec. 1985 ROGER P. HAMERNIK, WILLIAM A. AHROON, and GEORGE A. TURRENTINE 21 Jul. 1988 246 p Prepared in cooperation with State Univ. of New York Coll., Plattsburgh (Contract DAMD17-83-G-9555) (AD-A206765; ARL-86-2-PT-1) Avail: NTIS HC A11/MF A01 CSCL 06/10 There are three broad goals to this project. The first and primary goal is to begin the systematic development of a database from which one could estimate the hazards to hearing resulting from exposure to blast waves or other high level impulse noise transients. To achieve this primary objective the following two objectives must first be achieved: (1) to develop a methodology to efficiently acquire data ona large number of experimental animals that have been exposed to a variety variables; (2) to develop a set of blast wave simulation devices which can reliably generate blast waves with a variable distribution of spectral energy in an environment. This report will describe progress that was achieved on each of these objectives. The evaluation of hearing consisted of pre- and postexposure measurements of pure tone thresholds and tuning curves (masked thresholds). Quantitative and qualitative data on each experimental cochlea was obtained from the traditional surface preparation technique. N89-26381# Texas Univ., Dallas. Center for Communication Disorders. THE EFFECTS OF BLAST TRAUMA (IMPULSE NOISE) ON HEARING: A PARAMETRIC STUDY, PART 2 Final Report, 15 Sep. 1983 - 31 Dec. 1985 ROGER P. HAMERNIK, WILLIAM A. AHROON, and GEORGE A. TURRENTINE 21 Jul. 1988 209 p Prepared in cooperation with State Univ. of New York Coll., Plattsburgh (Contract DAMD17-83-G-9555) (AD-A206766; ARL-86-2-PT-2) Avail: NTIS HC A10/MF A01 CSCL 06/10 There are three broad goals to this project. The first and primary goal is to begin the systematic development of a data base from which one could estimate the hazards to hearing resulting from exposure to blast waves or other high level impulse noise transients. To achieve this primary objective the following two objectives must first be achieved: (1) to develop a methodology to efficiently acquire data on a large number of experimental animals that have been exposed to a variety variables; (2) to develop a set of blast wave simulation devices which can reliably generate blast waves with a variable distribution of spectral energy in a laboratory environment. This report will describe progress that was achieved on each of these objectives. The evaluation of hearing consisted of pre- and postexposure measurements of pure tone thresholds and tuning curves (masked thresholds). Quantitative and qualitative preparation technique. N89-26382# Kansas Univ., Lawrence. Dept. of Speech, Language and Hearing. DEMODULATION PROCESSES IN AUDITORY PERCEPTION Final Annual Report, 1 Dec. 1987 - 30 Nov. 1989 LAWRENCE L. FETH 3 Jan. 1989 29 p Prepared in cooperation with Ohio State Univ., Columbus (Contract AF-AFOSR-0091-87; AF PROJ. 2313) (AD-A207131; AFOSR-89-0468TR) Avail: NTIS HC A03/MF A01 CSCL 06/4 The overall goal of this project is to understand the ability of the human listener to extract information from complex, time-varying sounds such as speech, music or other environmentally important signals. Specifically, we are interested in the listener's ability to process modulations of frequency and amplitude which are thought to carry the information in such signals. To that end we have devised a signal-processing model that calculates the Envelope-Weighted Average of the Instantaneous Frequency (EWAIF) for complex, time-varying signals. We initiated a series of experiments to test the performance of the new EWAIF model. Listeners were asked to discriminate between two frequency modulated tones. Testing of normal listeners in the frequency glide vs multiple-step transition task has indicated that the normal ear has a temporal window of approximately 7 to 10 msec. Further, these results appear to indicate that the critical band, thought to be ubiquitous in peripheral processing, has no effect on the listeners' discriminations of sub-critical, critical or supra-critical bandwidth swept frequency signals. N89-26383# School of Aerospace Medicine, Brooks AFB, TX. EVALUATION OF THE SLEEPY CREWMEMBER: USAFSAM EXPERIENCE AND A SUGGESTED CLINICAL APPROACH Interim Report, Nov. 1987 - Apr. 1988 MARC S. KATCHEN and GARY S. GRONSETH Mar. 1989 (AD-A207151; USAFSAM-JA-88-27) Avail: NTIS HC A02/MF A01 CSCL 05/8 From 1958 to 1986, 27 crewmembers with suspected sleep disorders were referred to the USAF School of Aerospace Medicine. The presenting complaint in most cases was excessive daytime sleepiness (EDS). Prior to 1984, evaluations included neurologic and psychiatric testing, screening laboratory studies, and awake and asleep electroencephalography. Polysomnography and sleep latency studies were included after 1984. In the majority of cases, the etiology of the complaint could not be determined. The prevalence of EDS is estimated to be between 0.3 percent and 4.0 percent of the adult population. Major causes cited in the world literature include the sleep apnea syndromes, narcolepsy, parasomnias interrupting sleep, hypersomnia secondary to systemic or affective disorders, and essential hypersomnia. Current sleep lab techniques and Human Leukocyte Antigen (HLA) typing are reported to make the diagnosis in up to 90 percent of sleep disorders. Evaluation of EDS should begin with a history emphasizing sleep habits, work schedules, daytime naps, and presence of vegetative signs. A sleep diary will allow a more accurate estimate of the quantity of nocturnal sleep. This diary may reveal poor sleep hygiene or insomnia. Polysomnography and/or multiple sleep latency determination can then be used to diagnose sleep apnea, parasomnias, and narcolepsy. N89-26384# Hebrew Univ., Jerusalem (Israel). Inst. of Physics. ### LOW FIRING RATES: AN EFFECTIVE HAMILTONIAN FOR EXCITATORY NEURONS A. TREVES and DANIEL J. AMIT (Rome Univ., Italy) 16 Jan. 1989 36 p Submitted for publication Sponsored in part by th United States-Israel Binational Science Foundation Prepared in cooperation with Istituto Nazionale di Fisica Nucleare, Rome, Italy (PREPRINT-652: FTN-89-94726) Avail: NTIS HC A03/MF A01 (PREPRINT-652; ETN-89-94726) Avail: NTIS HC A03/MF A01 The behavior of an attractor neural network is analyzed. It exhibits low mean temporal activity levels, despite the fact that the intrinsic neuronal cycle time is very short (2 to 3 ms). An effective model, which describes the interplay of excitation and inhibition acting on excitatory neurons in terms of the excitatory neural variables alone is presented. It is argued that quadratic inhibitions can represent in an effective way both the different dynamical characteristics of inhibitory neurons and the nonlinear operation of inhibitory synapses. ### 53 ### **BEHAVIORAL SCIENCES** Includes psychological factors; individual and group behavior; crew training and evaluation; and psychiatric research. ## A89-43712* Texas Univ., Austin. PERSONALITY AND ORGANIZATIONAL INFLUENCES ON AEROSPACE HUMAN PERFORMANCE ROBERT L. HELMREICH (Texas, University, Austin) IN: Space - A new community of opportunity; Proceedings of the Thirty-fourth Annual AAS International Conference, Houston, TX, Nov. 3-5, 1987. San Diego, CA, Univelt, Inc., 1989, p. 231-238. refs (Contract NCC2-286) (AAS PAPER 87-646) Individual and organizational influences on performance in aerospace environments are discussed. A model of personality with demonstrated validity is described along with reasons why personality's effects on performance have been underestimated. Organizational forces including intergroup conflict and coercive pressures are also described. It is suggested that basic and applied research in analog situations is needed to provide necessary guidance for planning future space missions. ### A89-44712 ANALYSIS OF FUNCTIONAL CHARACTERISTICS IN HUMANS FROM THE PATTERNS OF SKIN TEMPERATURE [ANALIZ FUNKTSIONAL'NYKH KHARAKTERISTIK CHELOVEKA PO TEMPERATURNYM PATTERNAM KOZHI] I. I. ERMAKOVA, A. G. GRIGOR'IAN, and I. M. MOMMADOV (AN USSR, Institut Kibernetiki, Kiev, Ukrainian SSR) Kibernetika i Vychislitel'naia Tekhnika (ISSN 0454-9910), no. 78, 1988, p. 51-54. In Russian. refs Diagrams of skin-temperature fields, measured at points of eight body regions, were constructed as described by Hayes et al. (1983) for human subjects who were previously adapted to hot climate and were then subjected to different ambient temperatures (21, 28, and 41 C) and humidity (48, 39, and 30 percent, respectively), and the temperature patterns (TPs) constructed for subjects at rest were compared with those obtained during physical exercise. Results showed that the TPs could be grouped into three types, of which one group had the individual TPs in the form of a convex polygon, while the TPs of the other two groups were convex polygons, the differences being due to relatively lower
temperatures in the foot and/or hand regions in subjects of these latter groups. Both thermal and physical loads were found to bring about specific changes in the individual TPs, indicating that skin TPs reflect changes imposed on the organism externally (temperature) or internally (exercise). ## A89-45236* San Jose State Univ., CA. VISUAL ACCELERATION DETECTION - EFFECT OF SIGN AND MOTION ORIENTATION JACK B. CALDERONE (San Jose State University, CA) and MARY K. KAISER (NASA, Ames Research Center, Moffett Field, CA) Perception and Psychophysics (ISSN 0031-5117), vol. 45, no. 4, 1989, p. 391-394. refs Thresholds for the detection of constant acceleration and deceleration of a discrete object moving along horizontal and vertical axes were studied. A staircase methodology was used to determine thresholds for three average velocities (0.7, 1.2, and 1.7 deg/sec). Thresholds, expressed as the proportion of velocity change, did not differ significantly among the average velocities; thus, a consistent Weber-like fraction is suggested by the data. Furthermore, there was an interaction between the axis of motion (horizontal or vertical) and the sign of the velocity change (acceleration or deceleration): accelerations were easier to detect along the vertical axis, decelerations along the horizontal axis. Author ### A89-45239 ### PERCEIVED CONTRAST AND STIMULUS SIZE - EXPERIMENT AND SIMULATION MARK W. CANNON, JR. (USAF, Aerospace Medical Research Laboratory, Wright-Patterson AFB, OH) and STEVEN C. FULLENKAMP (Systems Research Laboratories, Inc., Dayton, OH) Vision Research (ISSN 0042-6989), vol. 28, no. 6, 1988, p. 695-697, 699-709. refs (AD-A204952; AAMRL-TR-88-033) Perceived contrast functions were determined for three different Gabor patch sizes using magnitude estimation and verified by contrast matching. While thresholds show a significant decrease with decreasing patch size, perceived contrasts are equal and independent of patch size for contrasts above 0.06. Contrast matching was also used to study the apparent contrast of two other spatially limited stimuli; the sum of two orthogonal 4 c/deg sine waves multiplied by a Gaussian envelope and the sum of spatially adjacent positive and negative Gaussians. Models of contrast perception, based on tuned Gabor spatial filters, were formulated and tested for agreement with experimental data. A model that pools filter responses across spatial frequencies and orientations was found to be more in agreement with data than a model that simply uses the response of a single, maximally excited, mechanism to mediate contrast perception. Optimum filter bandwidth was found to be about 1.1 octaves. ## A89-45241* Georgia State Univ., Atlanta. AUTOMATION OF LEARNING-SET TESTING - THE VIDEO-TASK PARADIGM DAVID A. WASHBURN, WILLIAM D. HOPKINS, and DUANE M. RUMBAUGH (Georgia State University, Atlanta) Behavior Research Methods, Instruments, and Computers (ISSN 0743-3838), vol. 21, no. 2, 1989, p. 281-284. refs (Contract NAG2-438; NIH-HD-06016) Researchers interested in studying discrimination learning in primates have typically utilized variations in the Wisconsin General Test Apparatus (WGTA). In the present experiment, a new testing apparatus for the study of primate learning is proposed. In the video-task paradigm, rhesus monkeys (Macaca mulatta) respond to computer-generated stimuli by manipulating a joystick. Using this apparatus, discrimination learning-set data for 2 monkeys were obtained. Performance on Trial 2 exceeded 80 percent within 200 discrimination learning problems. These data illustrate the utility of the video-task paradigm in comparative research. Additionally, the efficient learning and rich data that were characteristic of this study suggest several advantages of the present testing paradigm over traditional WGTA testing. Author #### A89-45348 ### FAILING AVIATOR SYNDROME - A CASE HISTORY VICTORIA M. VOGE (U.S. Navy, Naval Hospital, Corpus Christi, TX) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 60, July 1989, p. A89-A91. refs The characteristics of the 'failing aviator' syndrome are discussed, using the case history of a naval pilot involved in a fatal aircraft mishap, in whom the symptoms of the failing aviator syndrome should have been recognized long before the fatal mishap. An examination revealed that this pilot exhibited most of the personality traits listed by Reinhardt (1966, 1967) and Alkov et al. (1982 and 1985) as characteristic for a failing aviator. Typically, the failing aviators may exhibit some of the following characteristics: having no sense of own limitations, acting out his problems, be very sensitive to criticism, overcompensating, be argumentive or arrogant, use denial, be defensive or angry with demands and/or responsibilities, have moved sharply up or down in life, have experienced a recent change in personality, and have problems with peers and/or interpersonal relationships. #### A89-47329 ### ASSESSMENT OF PILOT WORKLOAD DURING BOEING 767 NORMAL AND ABNORMAL OPERATING CONDITIONS A. H. ROSCOE and B. S. GRIEVE (Britannia Airways, Ltd., Luton, England) IN: Aerospace Behavioral Technology Conference and Exposition, 7th, Anaheim, CA, Oct. 3-6, 1988, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1989, p. 37-41. refs (SAE PAPER 881382) A simulator was used to assess the levels of pilot workloads generated by flight failures and emergencies in the B767 aircraft and to compare these workload levels with those generated during normal operations. Workload ratings were used in conjunction with recordings of pilots' heart rates. Results obtained suggest that levels of workload associated with flight failures and emergencies in the B767 are quite acceptable for well-trained line pilots. I.S. ### A89-47330 ### ASSESSMENT OF CREW WORKLOAD PROCEDURES IN FULL FIDELITY SIMULATION WILLIAM H. CORWIN, MICHAEL A. BIFERNO, S. A. METALIS, JON E. JOHNSON (Douglas Aircraft Co., Long Beach, CA), DIANE L. SANDRY-GARZA (Boeing Commercial Airplanes, Seattle, WA) et al. IN: Aerospace Behavioral Technology Conference and Exposition, 7th, Anaheim, CA, Oct. 3-6, 1988, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1989, p. 43-50. refs (SAE PAPER 881383) Various assessment techniques for collecting flight deck workload for new aircraft certification are presented. Workload assessment techniques include subjective, physiological, and performance measures. Measurement of segment length as well as data collection, reduction, and analysis are discussed. Sample results from a full-fidelity simulation study are presented as examples for the techniques discussed. Author ### A89-47331 ## THE EFFECTS OF HIGH INFORMATION PROCESSING LOADS ON HUMAN PERFORMANCE DIANE DAMOS (Southern California, University, Los Angeles, CA) IN: Aerospace Behavioral Technology Conference and Exposition, 7th, Anaheim, CA, Oct. 3-6, 1988, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1989, p. 51-54. refs (Contract N0014-86-K-0119) (SAE PAPER 881384) This paper examines the effect of high information processing loads on human performance. It begins with a brief review of models of human information processing, followed by a discussion of methods operators commonly adopt to reduce their information processing load. Finally, methods of reducing the effect of high loads on system performance through selection and training are described. Author **A89-47332*** National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. AMES Research Center, Mottett Field, CA. ASSESSMENT OF PILOT WORKLOAD WITH THE INTRODUCTION OF AN AIRBORNE THREAT-ALERT SYSTEM VERNOL BATTISTE (NASA, Ames Research Center, Moffett Field, CA) and MICHAEL R. BORTOLUSSI (Western Aerospace Laboratories, Inc., Moffett Field, CA) IN: Aerospace Behavioral Technology Conference and Exposition, 7th, Anaheim, CA, Oct. 3-6, 1988, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1989, p. 55-61. refs Simulated line operations were used to assess the value of the TCAS on the pilot's ability to avoid a collision and to determine the effects of various display configurations and information contents on the flight-crew performance and workload. The crew flew a Phase II Link/Boeing 727 simulator in a simulated ATC environment. Four levels of collision avoidance information were evaluated using the following TCAS display formats: no TCAS information, TCAS information with no traffic display information, TCAS information with threat-activated traffic display information, and TCAS information with a full-time traffic display of threat information. It was found that the use of a threat-activated TCAS display significantly reduced the first officers' workload was significantly reduced by the threat-activated TCAS display, as were the workloads of the captain and the second officer. ### A89-47333 (SAE PAPER 881385) SITUATIONAL AWARENESS IN THE COMMERCIAL FLIGHT DECK - DEFINITION, MEASUREMENT, AND ENHANCEMENT DAVID M. REGAL, WILLIAM H. ROGERS, and GEORGE P. BOUCEK, JR. (Boeing Commercial Airplanes, Seattle, WA) IN: Aerospace Behavioral Technology Conference and Exposition, 7th, Anaheim, CA, Oct. 3-6, 1988, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1989, p. 65-69. refs (SAE PAPER 881508) This paper provides an indepth examination of the concept of pilot situational awareness. A detailed definition of the concept is provided, examining both the components that make up situational awareness and its dynamic aspects. The supposed benefits of enhanced situational awareness are described. These include: improved safety, reduced workload, enhanced pilot performance, expanded range of pilot operations, and improved decision-making. The question of measurement is next considered. Both the direct measurement of situational awareness and the measurement of pilot performance are addressed. The paper ends with a discussion of
methods for enhancing situational awareness. N89-25568*# Ohio State Univ., Columbus. Dept. of Industrial and Systems Engineering. THE ORGANIZATION OF PERCEPTION AND ACTION IN COMPLEX CONTROL SKILLS Final Report RICHARD A. MILLER and RICHARD J. JAGACINSKI May 1989 300 p (Contract NAG2-195) (NASA-CR-184638; NAS 1.26:184638) Avail: NTIS HC A13/MF A01 CSCL 05/9 An attempt was made to describe the perceptual, cognitive, and action processes that account for highly skilled human performance in complex task environments. In order to study such a performance in a controlled setting, a laboratory task was constructed and three experiments were performed using human subjects. A general framework was developed for describing the organization of perceptual, cognitive, and action process. Author N89-25569# Los Alamos National Lab., NM. ADAPTIVE ENHANCEMENT OF MAGNETOENCEPHALOGRAPHIC SIGNALS VIA MULTICHANNEL FILTERING PAUL S. LEWIS 1989 5 p Presented at the International Conference on Acoustics, Speech and Signal Processing, Glasgow, Scotland, 23 May 1989 (Contract W-7405-ENG-36) (DE89-005464; LA-UR-88-4190; CONF-890570-1) Avail: NTIS HC A02/MF A01 A time-varying spatial/temporal filter for enhancing multichannel magnetoencephalographic (MEG) recordings of evoked responses is described. This filter is based in projections derived from a combination of measured data and a priori models of the expected response. It produces estimates of the evoked fields in single trial measurements. These estimates can reduce the need for signal averaging in some situations. The filter uses the a priori model information to enhance responses where they exist, but avoids creating responses that do not exist. Examples are included of the filter's application to both MEG single trial data containing an auditory evoked field and control data with no evoked field. DOE N89-26385# Systems Research Labs., Inc., Dayton, OH. THE USE OF PSYCHOPHYSIOLOGICAL MEASURES IN THE SABER LABORATORIES, PHASE 1 Interim Report, Nov. 1987 - Aug. 1988 KATHY MCCLOSKEY, MELODIE MORROW, and WILLIAM A. PEREZ 3 Oct. 1988 68 p (Contract F33615-85-C-0541) (AD-A206825; AAMRL-TR-88-052) Avail: NTIS HC A04/MF A01 CSCL 05/8 Behavioral and psychophysiological measures were obtained during a low-fidelity F-15 flight simulation where subjects were required to fly the wing position in relation to a canned lead flight. One of the major emphases of this preliminary research effort was to identify, solve and document the hardware/software problems that emerged when a physiological data collection device (the Neuropsychological Workload Test Battery) was interface with a computer controlling the simulation (Silicon Graphics device). Another emphasis was determining the cost-effectiveness of psychophysiological measurement in term of value of the data. This study demonstrated that heart rate and eyeblink data not only confirmed and further clarified information obtained by the behavioral measure, but also provided information about the flight task not otherwise available. It was concluded that, in future SABER simulations, the extra costs of collecting physiological data are offset by the increased dimensionality and extra information added to the flight profile database. N89-26386# California Univ., Berkeley. Dept. of Psychology. VISUAL INFORMATION-PROCESSING IN THE PERCEPTION OF FEATURES AND OBJECTS Annual Report No. 2, 1 Jan. - 31 Dec. 1988 ANNE TREISMAN 5 Jan. 1989 157 p (Contract AF-AFOSR-0125-87; AF PROJ. 2313) (AD-A206948; AFOSR-89-0403TR) Avail: NTIS HC A08/MF A01 CSCI 05/8 This research supported by my grant from AFOSR this year completed some of the projects outlined in the first annual report and initiated some new ones. The focus remained on the visual processing of features and objects, the role of spatial attention and the representation of complex visual patterns in perception and memory. Studies of visual search explored the coding of features at potentially more abstract levels than simple luminance filters: Among the features studied were orientation (for lines, dot pairs and edges), orientation and size (for shapes whose boundaries were defined by discontinuities of texture, motion and depth), and illusory contours. Another series of experiments tested the mechanisms underlying the coding of feature conjunctions, using evidence from search latencies and illusory conjunction errors. The results led to a proposed revision of my earlier feature integration theory. Two other studies looked at memory for visual patterns. One studied the effects of prolonged practice (thousands of trials) on the coding of visual patterns. At the other extreme, an experiment explored the effects on memory just one to five presentations of similar patterns. In both cases, we found striking specificity in the coding of these meaningless shapes and in their effects on subjects' later experiences with the same stimuli. GRA **N89-26387**# California Univ., Irvine. Computational Intelligence Project. ### RULES AND PRINCIPLES IN COGNITIVE DIAGNOSIS Interim Report, 1 Jan. - 31 Dec. 1988 PAT LANGLEY, JAMES WOGULIS, and STELLAN OHLSSON (Pittsburgh Univ., PA.) 1 Jan. 1989 37 p (Contract N00014-85-K-0373) (AD-A207041; UCI-ICS-TR-89-02; TR-6) Avail: NTIS HC A03/MF A01 CSCL 12/9 Cognitive simulation is concerned with constructing process models of human cognitive behavior. The authors' work on the ACM (Automated Cognitive Modeler) is an attempt to automate this process. The basic assumption is that all goal-oriented cognitive behavior involves search through some problem space. Within this framework, the task of cognitive diagnosis is to identify the problem space in which the subject is operating, identify solution paths used by the subject, and find conditions on the operators that explain those solution paths that predict the subject's behavior on new problems. The work presented in this paper uses techniques from machine learning to automate the tasks of finding solution paths and operator conditions. The authors apply this method to the domain of multi-column subtraction and present results that demonstrate ACM's ability to model incorrect subtraction strategies. Finally, they discuss the difference between procedural bugs and misconceptions, proposing that errors due to misconceptions can be viewed as violations of principles for the task domain. N89-26388# South Carolina Univ., Columbia. Dept. of Psychology. WÓRKINĞ MEMORY CAPACITY: AN INDIVIDUAL DIFFERENCES APPROACH Final Report, 1 Jan. 1987 - 30 Dec. 1988 RANDALL W. ENGLE 27 Feb. 1989 23 p (Contract AF-AFOSR-0069-87; AF PROJ. 2313) (AD-A207127; AFOSR-89-0464TR) Avail: NTIS HC A03/MF A01 A research program is described which addresses several issues about the role of individual differences in working memory and reading comprehension. The studies show a strong positive relationship between measures of working memory capacity and higher level measures of comprehension. More importantly, this relationship does not require that the working memory measure be a form of the comprehension measure. At least one variable known to be important in simple word span, word length, is also important to the complex working memory measures used here and elsewhere and this has important implications for theories about the link between working memory and higher level tasks, at least those of a verbal nature. N89-26389# Virginia Univ., Charlottesville. Dept. of Psychology. PERCEPTUAL CONSTRAINTS ON UNDERSTANDING PHYSICAL DYNAMICS Final Report, 1 Jun. 1987 - 31 Dec. 1988 DENNIS R. PROFFITT and DAVID L. GILDEN 28 Feb. 1989 35 p 35 p (Contract AF-AFOSR-0238-88; AF PROJ. 2313) (AD-A207129; AFOSR-89-0452TR) Avail: NTIS HC A03/MF A01 CSCL 05/8 When making dynamical judgments, effective use can be made of one salient dimension of information present in the event. Dynamical judgments are not made by deriving multidimensional quantities. Thus, the adequacy of dynamical judgments depends on the degree of dimensionality that is both: (1) inherent in the physics of the event, and (2) presumed to be present by the observer. Support for this proposal was found in studies of dynamical understandings of wheels, volume displacements (Archimedes Principle), the surface orientation of liquids, and collisions. Additional support was found in a review of the Intuitive Physics literature. Finally, studies of apparent motion indicate that the basic representation of object motions is not dynamical. GRA N89-26390 Politecnico di Milano (Italy). Laboratorio di Calcolatori MODELING HUMAN BEHAVIOR FOR EFFECTIVE PERSON-MACHINE INTERFACES: KNOWLEDGE REPRESENTATION ISSUES ANDREA BONARINI Mar. 1989 17 p (REPT-89-032; ETN-89-94973) Avail: Politecnico di Milano, Piazza Leonardo da Vinci 32, 20133 Milan, Italy The importance of modeling human behavior in order to build Person-Machine Interfaces (PMI) behaving in a suitable way is discussed. It is argued that a PMI not only has to be able to manage a user model, but it must behave as a human being, too. The most effective way to obtain that is to build a PMI based on the same model used to represent human behavior. The PANDA computer system, based on these principles and working on the pragmatic aspects of person-machine dialog, is presented. Knowledge representation and inference are discussed. An example showing the characteristics of this system is outlined. The PANDA is implemented in COMMON LISP and CLOS. ### 54 ## MAN/SYSTEM TECHNOLOGY AND LIFE SUPPORT Includes human engineering; biotechnology; and space suits and protective clothing. **A89-43713*** National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. **BIO-REGENERATIVE LIFE SUPPORT** ROBERT D. MACELROY and THEODORE WYDEVEN, JR. (NASA, Ames Research Center, Moffett Field, CA) IN: Space - A new community of opportunity; Proceedings of the Thirty-fourth Annual AAS International Conference, Houston, TX, Nov. 3-5, 1987. San Diego, CA, Univelt, Inc., 1989, p.
239-252. refs (AAS PAPER 87-647) The basis for and the potential uses of bio-regenerative life support are examined. Bio-regenerative life support systems are an alternative to physical-chemical regeneration techniques for use when resupply of a crew in space is expensive, or when the logistics of resupply are difficult. Many of the scientific studies required for bio-regenerative life support systems have been completed and preliminary development of some components will begin within the next 12 to 18 months. The focus of the work that lies ahead will be efficient power and mass use, long-term system stability, component function, systems integration, and extensive testing in the space environment. Because of the advantages of bio-regeneration, it is anticipated that human life support for long-term space missions will evolve to include increasingly large amounts of biologically-based regeneration. Author A89-43720* National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. SPACE STATION INITIAL OPERATIONAL CONCEPT (IOC) OPERATIONS AND SAFETY VIEW - AUTOMATION AND ROBOTICS FOR SPACE STATION WILLIAM V. BATES, JR. (NASA, Johnson Space Center, Houston, TX) IN: Space - A new community of opportunity; Proceedings of the Thirty-fourth Annual AAS International Conference, Houston, TX, Nov. 3-5, 1987. San Diego, CA, Univelt, Inc., 1989, p. 349-354. (AAS PAPER 87-667) The automation and robotics requirements for the Space Station Initial Operational Concept (IOC) are discussed. The amount of tasks to be performed by an eight-person crew, the need for an automated or directed fault analysis capability, and ground support requirements are considered. Issues important in determining the role of automation for the IOC are listed. ## A89-44296* Texas A&M Univ., College Station. ANALYSIS OF AN ALGAE-BASED CELSS. I - MODEL DEVELOPMENT MARK T. HOLTZAPPLE, FRANK E. LITTLE, MERRY E. MAKELA, and C. O. PATTERSON (Texas A & M University, College Station) Acta Astronautica (ISSN 0094-5765), vol. 19, April 1989, p. 353-364. refs (Contract NAG9-161) A steady state chemical model and computer program have been developed for a life support system and applied to trade-off studies. The model is based on human demand for food and oxygen determined from crew metabolic needs. The model includes modules for water recycle, waste treatment, CO2 removal and treatment, and food production. The computer program calculates rates of use and material balance for food, O2, the recycle of human waste and trash, H2O, N2, and food production/supply. A simple noniterative solution for the model has been developed using the steady state rate equations for the chemical reactions. The model and program have been used in system sizing and subsystem trade-off studies of a partially closed life support system. ## A89-44297* Texas A&M Univ., College Station. ANALYSIS OF AN ALGAE-BASED CELSS. II - OPTIONS AND WEIGHT ANALYSIS MARK T. HOLTZAPPLE, FRANK E. LITTLE, WILLIAM M. MOSES, and C. O. PATTERSON (Texas A & M University, College Station) Acta Astronautica (ISSN 0094-5765), vol. 19, April 1989, p. 365-375. refs (Contract NAG9-161) Life support components are evaluated for application to an idealized closed life support system which includes an algal reactor for food production. Weight-based trade studies are reported as 'break-even' time for replacing food stores with a regenerative bioreactor. It is concluded that closure of the life support gases (oxygen recovery) depends on the carbon dioxide reduction chemistry and that an algae-based food production can provide an attractive alternative to re-supply for longer duration missions. Autho ### A89-44646# ## THE EUROPEAN SPACE SUIT AND EXTRA VEHICULAR ACTIVITIES - NEW OPPORTUNITIES FOR MANNED SPACE ACTIVITIES IN EUROPE AKE INGEMAR SKOOG, MARTIN DIENER, REINHARD LOEWENS, ROLAND VAETH, and EBERHARD ACHTERMANN Dornier Post (ISSN 0012-5563), no. 2, 1989, p. 100-105. The EVA system developed by EVA, and the European space suit which will be a key element in the system, are discussed. The Suit Enclosure Module and Life Support Module of the Space Suit are described, the major functions of the EVA life support system are shown, and the EVA life support system module baseline is diagrammed. The Information and Communication Module which provides information and control function to the EVA astronaut is discussed. ### A89-45345 ## U.S. ARMY ANTHROPOMETRIC STANDARDS FOR ROTARY-WING AVIATORS IN THE LIGHT OBSERVATION HELICOPTER W. D. FARR (U.S. Army, Brook Army Medical Center, Fort Sam Houston, TX) and T. M. BUESCHER (U.S. Army, Walter Reed Medical Center, Washington, DC) Aviation, Space, and Environmental Medicine (ISSN 0095-6562), vol. 60, July 1989, p. A74-A76. refs The U.S. Army standard anthropometric measurements for rotary-wing aircraft personnel were applied to 30 rated pilots with heights of not greater than 70 in. to determine whether these standards allow an adequate fit of the pilot to the cockpit of the OH-58A 'Kiowa' light observation helicopter, and the ability of the pilot to reach all control surfaces and panel switches. It was found that the present U.S. Army standards do not address adequately the functional ability in the OH-58A cockpit, which is the least adjustable cockpit in the combat inventory. Some pilots less than 68 in. in height could not perform all cockpit tasks in the OH-58A, without necessitating cockpit changes beyond the limited adjustments; several pilots with heights over 68 in. (and, therefore, not subject to anthropometric testing upon entry into the U.S. Army aviation) were seen to have similar problems. ### A89-45748 ### A PHASED APPROACH TO LUNAR-BASED AGRICULTURE TOM POLETTE and LARRY TOUPS (Houston, University, TX) IN: Engineering, construction, and operations in space; Proceedings of the Space '88 Conference, Albuquerque, NM, Aug. 29-31, 1988. New York, American Society of Civil Engineers, 1988, p. 287-297. A three-phase approach to lunar-based agriculture is presented which incorporates research on crop optimization. A first-phase facility would utilize both a hard module for systems equipment and an inflatable structure providing a growth chamber for the demonstration of crop production. In the second phase, additional facilities would be installed to allow for the production of warm season crops and to support the entire crew. The third phase would use in situ lunar materials to construct a larger inflatabale growth facility. B.J. ### A89-45749 ### EXTRATERRESTRIAL APPLICATION OF SOLAR OPTICS FOR INTERIOR ILLUMINATION DAVID A. EIJADI and KYLE D. WILLIAMS (BRW, Inc., Minneapolis, MN) IN: Engineering, construction, and operations in space; Proceedings of the Space '88 Conference, Albuquerque, NM, Aug. 29-31, 1988. New York, American Society of Civil Engineers, 1988, p. 298-309. refs Two beamed sunlighting systems are discussed: passive solar optics (PSO) and active solar optics (ASO). ASO and PSO are systems for transmitting sunlight to remote interior spaces; ASO is most appropriate for task illumination, while PSO is most appropriate for general illumination. Particular attention is given to the prism light guide, a solar optic component which has been identified as having potential for use in the Space Station CELSS modules and on lunar bases. A first attempt to identify potential uses of solar optic technology for interior illumination of several lunar base concepts is presented. ### A89-45753 ### **LUNAR AGRICULTURAL REQUIREMENTS DEFINITION** JUDITH FIELDER and NICKOLAUS LEGGETT IN: Engineering, construction, and operations in space; Proceedings of the Space '88 Conference, Albuquerque, NM, Aug. 29-31, 1988. New York, American Society of Civil Engineers, 1988, p. 344-349. Requirements are presented for an agricultural system that would supply a lunar base. This agricultural system consists of plant growth units established within pressurized modules. Each module is located below the surface of the lunar regolith. Aeroponic, hydroponic, or soil-based systems are used in modified environmental conditions. Specific design factors for each system are presented. A89-45762* Lockheed Missiles and Space Co., Sunnyvale, CA. DESIGN REQUIREMENTS FOR A MARS BASE GREENHOUSE STEVEN H. SCHWARTZKOPF (Lockheed Missiles and Space Co., Inc., Sunnyvale, CA) and ROCCO MANCINELLI (NASA, Ames Research Center, Moffett Field, CA) IN: Engineering, construction, and operations in space; Proceedings of the Space '88 Conference, Albuquerque, NM, Aug. 29-31, 1988. New York, American Society of Civil Engineers, 1988, p. 447-456. refs One potential method of supplying life support to a manned base on Mars utilizes a Controlled Ecological Life Support Systems (CELSS). A major component of the CELSS is a plant growth unit to produce food. This paper describes the results of several experiments conducted to determine whether or not a low atmospheric pressure greenhouse could be used to grow crop plants on the Martian surface. The results of these experiments are described and integrated with other information to produce a set of design requirements and a conceptual design for such a greenhouse. **A89-45777*** Jet Propulsion Lab., California Inst. of Tech., Pasadena. ### TELEROBOTICS DESIGN ISSUES FOR SPACE CONSTRUCTION JEFFREY H. SMITH, MAX GYAMFI, KENT VOLKMER, and WAYNE ZIMMERMAN (California Institute of Technology, Jet Propulsion Laboratory, Pasadena) IN: Engineering, construction, and operations in space; Proceedings of the Space '88 Conference, Albuquerque, NM, Aug. 29-31, 1988. New York, American Society of Civil Engineers, 1988, p. 644-655. refs (Contract NAS7-918) The use of a Flight Telerobotic Servicer (FTS) in the construction of the Space Station is examined. A methodology is presented for evaluating possible construction tasks, telerobotic performance capabilities, development costs, and operational constraints. The use of telerobotics as a substitute for human
EVA activities and the construction tasks which an FTS could perform in the next 8-10 years are considered. The cost-effectiveness of construction using the FTS is compared with that of construction using the STS. The trade-offs associated with using the FTS are discussed in detail. **A89-45778*** National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. **ROBOTIC SPACE CONSTRUCTION** RANDOLPH W. MIXON, WALTER W. HANKINS, III (NASA, Langley Research Center, Hampton, VA), and MARION A. WISE (Wise Technical Services, Hampton, VA) IN: Engineering, construction, and operations in space; Proceedings of the Space '88 Conference, Albuquerque, NM, Aug. 29-31, 1988. New York, American Society of Civil Engineers, 1988, p. 656-669. refs Research at Langley AFB concerning automated space assembly is reviewed, including a Space Shuttle experiment to test astronaut ability to assemble a repetitive truss structure, testing the use of teleoperated manipulators to construct the Assembly Concept for Construction of Erectable Space Structures I truss, and assessment of the basic characteristics of manipulator assembly operations. Other research topics include the simultaneous coordinated control of dual-arm manipulators and the automated assembly of candidate Space Station trusses. Consideration is given to the construction of an Automated Space Assembly Laboratory to study and develop the algorithms, procedures, special purpose hardware, and processes needed for automated truss assembly. ### A89-45780 ### ROBOTICS RESEARCH FOR CONSTRUCTION IN SPACE IRVING J. OPPENHEIM (Carnegie-Mellon University, Pittsburgh, PA) IN: Engineering, construction, and operations in space; Proceedings of the Space '88 Conference, Albuquerque, NM, Aug. 29-31, 1988. New York, American Society of Civil Engineers, 1988, p. 679-690. Research sponsored by the U.S. Bureau of Mines, DOE, Electric Power Research Institute, and NSF. refs Research in construction robotics, terrestrial or otherwise, has focused on issues which are broadly pertinent to space applications. Construction robotics is distinguished by a demand for cognitive capabilities because of the unstructured domain and the additional necessity to generate task plans on the basis of information from the force domain and the spatial domain. Substantial progress has been made on six separate research programs, all conducted in the contexts of civil engineering, architecture, or construction: inertia effects in manipulation, control of flexible manipulators, force cognitive manipulation, domain modelling, spatial reasoning, and domain specific task planning. For each program the challenge is described, the results summarized, and the pertinence to space applications stated. Author **A89-45781*** Lockheed Engineering and Management Services Co., Inc., Houston, TX. ## ROBOTIC INFLUENCE IN THE CONCEPTUAL DESIGN OF MECHANICAL SYSTEMS IN SPACE AND VICE VERSA - A SURVEY GEORGE F. SANGER (Lockheed Engineering and Management Services Co., Inc., Houston, TX) IN: Engineering, construction, and operations in space; Proceedings of the Space '88 Conference, Albuquerque, NM, Aug. 29-31, 1988. New York, American Society of Civil Engineers, 1988, p. 691-701. (Contract NAS9-17900) A survey of methods using robotic devices to construct structural elements in space is presented. Two approaches to robotic construction are considered: one in which the structural elements are designed using conventional aerospace techniques which tend to constrain the function aspects of robotics and one in which the structural elements are designed from the conceptual stage with built-in robotic features. Examples are presented of structural building concepts using robotics, including the construction of the SP-100 nuclear reactor power system, a multimirror large aperture IR space telescope concept, retrieval and repair in space, and the Flight Telerobotic Servicer. #### A89-45786 ### ADAPTABLE CREW FACILITIES FOR FUTURE SPACE MODULES DAVID NIXON (Future Systems Consultants, Los Angeles, CA), CHRISTOPHER MILLER, and REGIS FAUQUET IN: Engineering, construction, and operations in space; Proceedings of the Space '88 Conference, Albuquerque, NM, Aug. 29-31, 1988. New York, American Society of Civil Engineers, 1988, p. 750-761. refs Studies at NASA-Ames Research Center on advanced crew accommodation features for the Space Station are discussed. Life-size interior module crew environments and facilities and prototype accommodation features have been constructed for the habitability and laboratory modules. The general accommodation concept is outlined and the utility systems and distribution, structural spine, attachments, and rack and compartment geometry are described. Emphasis is placed on research to improve the habitability of the modules. ### A89-45790 ## THE ROLE OF A MOBILE TRANSPORTER IN LARGE SPACE STRUCTURES ASSEMBLY AND MAINTENANCE R. W. ADKISSON (McDonnell Douglas Astronautics Co., Space Station Div., Huntington Beach, CA) IN: Engineering, construction, and operations in space; Proceedings of the Space '88 Conference, Albuquerque, NM, Aug. 29-31, 1988. New York, American Society of Civil Engineers, 1988, p. 787-796. The phased Space Station Mobile Transporter (MT) is examined as a representative support vehicle for large space structures. The functional and interface design requirements are summarized, and the MT system is described, listing values for the most important MT capabilities. The MT operations with respect to the assembly work platform, Space Station assembly, and Space Station service and maintenance are addressed. Alternate applications of the MT system or subsystems as an autonomous transporter, to space travel vehicle support, and to lunar bases are discussed. ### A89-45807 SUPERCRITICAL WATER OXIDATION - SPACE APPLICATIONS GLENN T. HONG, WILLIAM R. KILLILEA, and TERRY B. THOMASON (Modar, Inc., Natick, MA) IN: Engineering. construction, and operations in space; Proceedings of the Space '88 Conference, Albuquerque, NM, Aug. 29-31, 1988. New York, American Society of Civil Engineers, 1988, p. 987-998. refs The process of supercritical water oxidation (SCWO) is approaching terrestrial commercialization for the destruction of toxic and hazardous waste chemicals. The technology appears promising for use in space applications, where its primary functions would be aqueous waste treatment, potable water product, and possibly facility atmosphere purification. The present paper discusses some of the considerations for the use of SCWO in space facilities. Author ## A89-45808* Bend Research, Inc., OR. DEVELOPMENT OF A TWO-STAGE MEMBRANE-BASED WASH-WATER RECLAMATION SUBSYSTEM S. B. MCCRAY (Bend Research, Inc., OR) IN: Engineering, construction, and operations in space; Proceedings of the Space '88 Conference, Albuquerque, NM, Aug. 29-31, 1988. New York, American Society of Civil Engineers, 1988, p. 999-1010. refs (Contract NAS9-17031; NAS9-17523) A two-stage membrane-based subsystem was designed and constructed to enable the recycle of wash waters generated in space. The first stage is a fouling-resistant tube-side-feed hollow-fiber ultrafiltration module, and the second stage is a spiral-wound reverse-osmosis module. Throughout long-term tests, the subsystem consistently produced high-quality permeate, processing actual wash water to 95 percent recovery. ### A89-45809 ### WASTE MANAGEMENT - PROJECT MERCURY TO THE SPACE STATION ANTHONY WACHINSKI (U.S. Air Force Academy, Colorado Springs, CO) IN: Engineering, construction, and operations in space; Proceedings of the Space '88 Conference, Albuquerque, NM, Aug. 29-31, 1988. New York, American Society of Civil Engineers, 1988, p. 1011-1020. refs The design of a waste management system for manned space flights is considered on the basis of the results of waste management studies published by NASA and other sources. The evolution of the waste management system is followed, from the systems on board the Project Mercury and Project Gemini through Apollo, Skylab, and Space Shuttle Orbiter, with particular consideration given to the waste collection, waste management, water management, and storage subsystems. The constraints on the special features in the design of the Space Station waste management system are examined. ### A89-45810 ### PLASMA REACTOR WASTE MANAGEMENT SYSTEMS ROBERT O. NESS, JR., JOHN R. RINDT, and SUMITRA R. NESS (North Dakota, University, Grand Forks) IN: Engineering, construction, and operations in space; Proceedings of the Space '88 Conference, Albuquerque, NM, Aug. 29-31, 1988. New York, American Society of Civil Engineers, 1988, p. 1021-1032. refs The development of a plasma reactor system for use in closed-loop processing of biological, manufacturing, and waste materials, is discussed. The system uses dc, high-frequency, or microwave discharges to produce plasmas for treating the materials. A batch plasma reactor was used to oxidize human fecal material, sunflowers, oats, soybeans and plastics. The system converted over 98 percent of the organic material to gaseous products. Analysis of the remaining solids showed large amounts of water and acid-soluble materials that could possibly be used as nutrients for biological systems. ### A89-45811 ### WASTEWATER RECYCLE/REUSE - LESSONS-LEARNED FROM USA-CERL RESEARCH AND DEVELOPMENT RICHARD J. SCHOLZE, JR. and ED D. SMITH (U.S. Army, Construction Engineering Research Laboratory, Champaign, IL) IN: Engineering, construction, and operations in space; Proceedings of the Space '88 Conference, Albuquerque, NM, Aug. 29-31, 1988. New York, American Society of Civil Engineers, 1988, p. 1033-1043, refs Ultimate acceptance of water recycle/reuse by the scientific community is a function of rigorous data collection and successful demonstration regarding health effects. An uncomplicated, workable field laundry and shower wastewater recycling system with the potential to save substantial amounts of water
under arid field conditions has been developed. Development of the system has been paralleled by a primary focus on the health considerations of using the recycled water. Direction for future research and developemnt is presented in a generic format to ensure appropriate data are collected to answer health related questions. Author #### A89-45813 ### SPACE OPERATIONS - CARE AND HANDLING OF REMAINS C. R. BEAUCHEMIN (USAF, Engineering and Services Center, Tyndall AFB, FL) IN: Engineering, construction, and operations in space; Proceedings of the Space '88 Conference, Albuquerque, NM, Aug. 29-31, 1988. New York, American Society of Civil Engineers, 1988, p. 1064-1070. Consideration is given to the design and development of facilities and equipment for the care and handling of human remains (corpses) in space operations. The options for holding unembalmed remains and the space and equipment requirements for an embalming room on a spacecraft are discussed. The available alternatives for recovering remains in space, transferring remains from space to a preparation/holding facility or from one facility to another, and transporting remains from a space mortuary to earth are examined. R.B. ### A89-46059 ### A DEVELOPMENTAL SYSTEM FOR PROTECTION FROM G-INDUCED LOSS OF CONSCIOUSNESS D. A. FISHER, M. I. DARRAH, G. W. CAMPBELL, and K. G. MATHEWS (McDonnell Aircraft Co., Saint Louis, MO) SAFE Journal, vol. 19, Summer 1989, p. 28-32. The development of a loss of consciousness monitoring and recovery system (LOC-MARS) which can be integrated into present and future fighter-attack aircraft is discussed. LOC-MARS reliably detects temporary aircrew incapacitation and generates a binary discrete which may either command an aircraft automatic recovery sequence or provide an auditory and/or visual signal to the aircrew or instructor pilot. LOC-MARS comprises the following input categories: aircrew physiological state, aircraft state, and a G-time history, or 'risk predictor' algorithms. ### A89-46060 ### NEW IMPROVEMENTS TO COMMUNICATIONS AND HEARING PROTECTION IN HIGH NOISE ENVIRONMENTS ROY W. GAMBLIN and K. ALAN HALL (Helmets, Ltd., Saint Albans, England) SAFE Journal, vol. 19, Summer 1989, p. 33-38. Devices being developed to improve hearing protection and communication in the high noise environment are described. Noise canceling microphones are described as well as a voice-operated switch (VOS). In the case of the VOS, the problem of first syllable switching is solved by introducing a short electronic delay into the speech path to allow time for the VOS operate. K.K. ### A89-46293# ### DYNAMIC MATHEMATICAL MODEL OF THERMODYNAMICS OF 'HUMAN-CABIN' HUISHAN HE, RONGZHONG SHOU, and XIAOJIANG XU (Beijing University of Aeronautics and Astronautics, People's Republic of China) Acta Aeronautica et Astronautica Sinica (ISSN 1000-6893), vol. 10, April 1989, p. B155-B163. In Chinese, with abstract in English. The dynamic mathematical model of thermodynamics on 'human-cabin' has been presented by considering an integral system of cabin and human. The physiological data used in the model were obtained from tests, and the empirical formulas used in the model were checked with tests. Based on the model, several thermophysiological indices for the pilot in a cabin can be predicted and the cooling or heating capacity and the other parameters of ### 54 MAN/SYSTEM TECHNOLOGY AND LIFE SUPPORT an air conditioning system can be determined. As an example, the dynamic characteristics of the temperature within the cabin of a fighter in a typical flight profile and the thermophysiological indices for the pilot set in it were predicted. Author #### A89-46497 ### MODELING HUMAN ERRORS IN REPAIRABLE SYSTEMS BALBIR S. DHILLON (Ottawa, University, Canada) IN: Annual Reliability and Maintainability Symposium, Atlanta, GA, Jan. 24-26, 1989, Proceedings. New York, Institute of Electrical and Electronics Engineers, Inc., 1989, p. 418-424. refs The author presents the reliability analysis of repairable and nonrepairable redundant systems with human errors and common-cause failures. Parallel, k-out-of-n, and standby systems are studied. Reliability, mean-time-to-failure, steady-state availability, and variance-of-time-to-failure formulas are developed. Some plots are presented. The plots clearly demonstrate that system steady-state availability, mean-time-to-failure, and reliability decrease with increasing values of human error rate. #### A89-47327 ### FLIGHT CREW DISPLAYS FOR SPACE STATION PROXIMITY OPERATIONS JOHN B. LAUGER, PAUL J. GEERY, and GEORGE L. MURPHY (McDonnell Douglas Astronautics Co., Huntington Beach, CA) IN: Aerospace Behavioral Technology Conference and Exposition, 7th, Anaheim, CA, Oct. 3-6, 1988, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1989, p. 21-27. (SAE PAPER 881540) This paper examines the requirements for the flight crew displays for Space Station proximity operations (i.e., operations within a range of 1 km from the Station), such as the control of manned and unmanned vehicles and robotics devices, final rendezvous and approach, berthing and docking, and separation and departure from the Station. Particular attention is given to the impact of the display device selection on the configuration of the Space Station cupolas. It is shown that, compared to CRTs, the flat-panel displays save over 450 lb of weight. The available state-of-the-art display technology is reviewed, and data are presented for a comparison of CRTs and active matrix LCD displays, as well as for various flat-panel technologies. **N89-25570**# Oak Ridge National Lab., TN. Center for Engineering Systems Advanced Research. ### REVIEW OF THE 1988 WORKSHOP ON HUMAN-MACHINE SYMBIOTIC SYSTEMS LYNNE E. PARKER and CHARLES R. WEISBIN 1989 5 p Presented at the Workshop on Integration of Al and Robotic Systems, Scottsdale, AZ, 19 May 1989 (Contract DE-AC05-84OR-21400) (DE89-008743; CONF-8905109-1; CESAR-89/14) Avail: NTIS HC A02/MF A01 This report presents a review of the 1988 Workshop on Human-Machine Symbiotic Systems. Held December 5 to 6, 1988 in Oak Ridge, Tennessee, the workshop served as a forum for the discussion of several critical issues in human-machine symbiosis: human-machine communication, autonomous task planning and execution monitoring for heterogeneous agents, dynamic task allocation, human-machine system architecture, and machine learning via experience and human observation. The presentation of overview papers by invited keynote speakers provided a background for the breakout session discussions in these five areas. A summary of the conclusions and recommendations for future work resulting from the workshop is reported. DOE N89-25571# Oak Ridge National Lab., TN. Cognitive Science and Human Factors Group. ### OPERATOR ROLE DEFINITION AND HUMAN SYSTEM INTEGRATION H. E. KNEE and J. C. SCHRYVER 1989 21 p Presented at the 7th Power Plant Dynamics, Control and Testing Symposium, Knoxville, TN, 15 May 1989 (Contract DE-AC05-84OR-21400) (DE89-009621; CONF-890555-8) Avail: NTIS HC A03/MF A01 This paper discusses operator role definition and human-system integration from a perspective of systems engineering and allocation of functions. Current and traditional allocation of tasks/functions can no longer be applied to systems that are significantly more sophisticated and dynamic than current system designs. For such advanced and automated designs, explicit attention must be given to the role of the operator in order to facilitate efficient system performance. Furthermore, such systems will include intelligent automated systems which will support the cognitive activities of the operator. If such systems share responsibility and control with the human operator, these computer-based assistants/associates should be viewed as intelligent team members. As such, factors such as trust, intentions, and expectancies, among team members must be considered by the systems designer. Such design considerations are discussed in this paper. This paper also discusses the area of dynamic allocation of functions, and the need for models of the human operator in support of machine forecast of human performance. The Integrated Reactor Operator/System (INTEROPS) model is discussed as an example of a cognitive model capable of functioning beyond a rule-based behavioral structure. **N89-25572**# Oak Ridge National Lab., TN. Center for Engineering Systems Advanced Research. ### THE 1988 WORKSHOP ON HUMAN-MACHINE SYMBIOTIC SYSTEMS L. E. PARKER and CHARLES R. WEISBIN 1988 6 p Workshop held in Oak Ridge, TN, 5-6 Dec. 1988 Submitted for publication (Contract DE-AC05-84OR-21400) (DE89-010170; CONF-881281) Avail: NTIS HC A02/MF A01 This report presents the proceedings of the 1988 Workshop on Human-Machine Symbiotic Systems. Held December 5 to 6, 1988 in Oak Ridge, Tennessee, the workshop served as a forum for the discussion of several critical issues in human-machine symbiosis: human-machine communication, autonomous task planning and execution monitoring for heterogeneous agents, dynamic task allocation, human-machine system architecture, and machine learning via experience and human observation. N89-25573*# Purdue Univ., West Lafayette, IN. Dept. of Psychological Sciences. ### TIMESHARING PERFORMANCE AS AN INDICATOR OF PILOT MENTAL WORKLOAD Final Report PATRICIA A. CASPER, BARRY H. KANTOWITZ, and ROBERT D. SORKIN 1988 31 p (Contract NCC2-349) (NASA-CR-185328; NAS 1.26:185328) Avail: NTIS HC A03/MF A01 CSCL 05/8 Attentional deficits (workloads) were evaluated in a timesharing task. The results from this and other experiments were incorporated into an expert system designed to provide workload metric selection advice to non-experts in the field interested in operator workload. B.G **N89-25574**# Imperial Coll. of Science and Technology, London (England). Dept. of Computing. THE MAN-MACHINE-INTERFACE IN A FAST JET M.S. Thesis A. C. PEARCE Sep. 1988 169 p (ETN-89-94327) Avail:
NTIS HC A08/MF A01 Limitations of the traditional methods of presenting information to pilots in high performance aircraft are discussed. It is shown how modern technology can improve this information interchange using electronic and head up displays. The role of speech recognition and speech synthesis is covered. The super cockpit project and the advantages this should bring are considered. **ESA** N89-25575# Deutsche Forschungs- und Versuchsanstalt fuer Luft- und Raumfahrt, Brunswick (Germany, F.R.). Abteilung Anthropotechnik und Simulation. VALIDATION OF THE SUBJECTIVE WORKLOAD ASSESSMENT TECHNIQUE IN A SIMULATED FLIGHT TASK FRED V. SCHICK, UWE TEEGEN, RAINER UCKERMANN, and REUBEN L. HANN (Air Force Medical Center, Wright-Patterson AFB, OH.) 16 Dec. 1988 75 p (DFVLR-FB-89-01; ISSN-0171-1342; ETN-89-94642) Avail: NTIS HC A04/MF A01; DFVLR, VB-PL-DO, Postfach 90 60 58, 5000 Cologne, Fed. Republic of Germany, DM 26.50 A German language version of the Subjective Workload Assessment Technique (SWAT) for the assessment of mental workload was developed. After the German SWAT scale was found equivalent to the original, its validity was investigated in an experiment with 14 pilots in a flight simulator. Variations of SWAT scores in accordance with variations in task demand were analyzed in comparison with physiological and behavioral measures. The German SWAT is found to be a valid tool for the detection of workload differences given in the subsegments of a flight mission. The SWAT differentiates significantly and more consistently over the whole range of the applied workload levels than electrocardiographic and electromyographic parameters and a combined measure of pilot input activity. N89-26391*# Research Inst. for Advanced Computer Science, Moffett Field, CA. **HUMAN FACTORS WORKPLACE CONSIDERATIONS** RICHARD F. HAINES Oct. 1988 23 p (Contract NASW-4234) (NASA-CR-185400; NÁS 1.26:185400; RIACS-TR-88.36) Avail: NTIS HC A03/MF A01 CSCL 05/8 Computer workstations assume many different forms and play different functions today. In order for them to assume the effective interface role which they should play they must be properly designed to take into account the ubiguitous human factor. In addition, the entire workplace in which they are used should be properly configured so as to enhance the operational features of the individual workstation where possible. A number of general human factors workplace considerations are presented. This ongoing series of notes covers such topics as achieving comfort and good screen visibility, hardware issues (e.g., mouse maintenance), screen symbology features (e.g., labels, cursors, prompts), and various miscellaneous subjects. These notes are presented here in order to: (1) illustrate how one's workstation can be used to support telescience activities of many other people working within an organization, and (2) provide a single complete set of considerations for future reference. ## N89-26392*# Behavioral Health Systems, Inc., Ossining, NY. VOICE MEASURES OF WORKLOAD IN THE ADVANCED FLIGHT DECK Final Report SID J. SCHNEIDER, MURRAY ALPERT, and RICHARD ODONNELL Washington Aug. 1989 70 p (Contract NAS1-18278) (NASA-CR-4249; NAS 1.26:4249) Avail: NTIS HC A04/MF A01 CSCL 05/8 Voice samples were obtained from 14 male subjects under high and low workload conditions. Acoustical analysis of the voice suggested that high workload conditions can be revealed by their effects on the voice over time. Aircrews in the advanced flight deck will be voicing short, imperative sentences repeatedly. A drop in the energy of the voice, as reflected by reductions in amplitude and frequency over time, and the failure to achieve old amplitude and frequency levels after rest periods, can signal that the workload demands of the situation are straining the speaker. This kind of measurement would be relatively unaffected by individual differences in acoustical measures. ## N89-26393*# ST Systems Corp., Lanham, MD. IMPEDANCE HAND CONTROLLERS FOR INCREASING EFFICIENCY IN TELEOPERATIONS CRAIG CARIGNAN and JANICE TARRANT 1989 10 p Presented at the 1989 NASA Conference on Space Telerobotics, Pasadena, CA (Contract NAS5-28561) (NASA-CR-183431; NAS 1.26:183431) Avail: NTIS HC A02/MF A01 CSCL 05/8 An impedance hand controller with direct force feedback is examined as an alternative to bilateral force reflection in teleoperations involving force contact. Experimentation revealed an operator preference for direct force feedback which provided a better feel of contact with the environment. The advantages of variable arm impedance were also made clear in tracking tests where subjects preferred the larger hand controller inertias made possible by the acceleration feedback loop in the master arm. The ability to decouple the hand controller impedance from the slave arm dynamics is expected to be even more significant when the inertial properties of various payloads in the slave arm are considered. ## N89-26394# Systems Research Labs., Inc., Dayton, OH. DEMONSTRATION OF PHYSIOLOGICAL WORKLOAD CORRELATES IN CREW CAPABILITY SIMULATION Interim Report, Nov. 1987 - Dec. 1988 KATHY MCCLOSKEY, MELODIE MORROW, and WILLIAM A. PEREZ 3 Jan. 1989 71 p (Contract F33615-85-C-0541) (AD-A206824; AAMRL-TR-89-002) Avail: NTIS HC A04/MF A01 CSCL 05/8 A laboratory physiological measurement device was modified for use in part-mission, multicrew main-in-the-loop simulation experiments. An abstract flight simulation task was employed to obtain behavioral and physiological measures (heart rate, eyeblink, and evoke potentials) which were correlated to achieve an understanding of crew workload. The two classes of workload measures were shown to be relatable and complementary. The modified Neurophysiological Workload Test Battery device was demonstrated to be suitable for use in long duration, manned simulation experiment. ## N89-26395# Naval Ocean Systems Center, San Diego, CA. TELETOUCH DISPLAY DEVELOPMENT, PHASE 1 Final Report, Oct. - Dec. 1987 STEVEN F. WIKER Jul. 1988 66 p (AD-A206919; NOSC/TR-1230) Avail: NTIS HC A04/MF A01 CSCL 12/9 Teleoperated manipulators currently in use rely mainly upon visual feedback to accomplish simple manipulation tasks. In some cases, to enhance manipulative capabilities, force reflection and positional correspondence are provided between slave manipulator and master controller arms, along with simple end-effector proximity and slip sensors. However, as noted by Bejczy, space-station assembly, satellite servicing in orbit, extraplanetary exploration, and undersea operations (which require only seemingly ordinary manipulative capabilities) can overwhelm present teleoperated capabilities. To extend telemanipulative capabilities and applications, proposals have been made to improve the quality of current visual, proprioceptive, and kinesthetic feedback. Yet, without feeding back end-effector surface contact phenomena to the teleoperator, remote systems are difficult to field that possess a high degree of dextrous manipulative and haptic abilities. This report reviews human-tactual capabilities and previous efforts in tactile-display development, and recommends approaches for developing teletouch display systems for telerobotic systems. GRA N89-26396# Navy Clothing and Textile Research Facility, Natick, MA. EFFECTIVENESS OF THREE PORTABLE COOLING SYSTEMS IN REDUCING HEAT STRESS Final Technical Report, Feb. - Aug. 1988 NANCY A. PIMENTAL and BARBARA A. AVELLINI Mar. 1989 19 p (AD-A206959; NCTRF-176) Avail: NTIS HC A03/MF A01 CSCL 05/8 ### 54 MAN/SYSTEM TECHNOLOGY AND LIFE SUPPORT The Navy Clothing & Textile Research Facility (NCTRF) conducted a laboratory evaluation to examine a battery-operated, circulating liquid cooling vest and two passive, frozen gel pack vests for their effectiveness in reducing heat strain. battery-operated system was the Model 1905 Cool Vest. manufactured by ILC Dover, Inc. (ILC). The passive systems were the SteeleVest, manufactured by Steele, Inc. (STEELE), and the Stay Cool Vest, manufactured by American Vest Co. (AMERICAN). Eight test subjects attempted four heat exposures, one without cooling (CONTROL) and one with each of the three cooling systems. The ILC and the STEELE, were similarly effective in reducing heat strain. The AMERICAN, reduced rectal temperature compared with the CONTROL, but not skin temperature, heart rate or sweat rate. The AMERICAN was not nearly as effective as the other two systems, possibly because of its lower surface area available for cooling and poor contact between the torso and the gel packs. Each of the cooling systems has logistical concerns. The ILC requires battery storage and recharging. The STEELE, however, requires more freezer space than the ILC for its coolant. If the added freezer space is not a limiting factor, the STEELE system, because of its simplicity, ease of use and low profile, is recommended for shipboard use. N89-26397# Naval Submarine Medical Research Lab., Groton, CT ## MODULATION-RATE PERCEPTION: IDENTIFICATION AND DISCRIMINATION OF MODULATION RATE USING A NOISE CARRIER Technical Report, Oct. 1987 - Oct. 1988 THOMAS E. HANNA 30 Jan. 1989 24 p (AD-A207078; NSMRL-1128) Avail: NTIS HC A03/MF A01 CSCL 05/8 Modulation-rate thresholds were measured for three tasks: a fixed-standard, forced-choice discrimination task with a 500-ms interval; a random-standard, forced-choice discrimination task with an 8-sec interstimulus interval; and an identification task. Thresholds were obtained for modulation rates from 14 to 224 Hz with noise carriers band-pass filtered from 500 to 4000 Hz, 500 to 1600 Hz, 1700 to 2800 Hz, and 2900 to 4000 Hz. The four bands yielded similar results except for modulation rates of 150 Hz and greater, where the 500 to 1600 Hz thresholds were higher. Fixed-standard discrimination thresholds were a relatively constant 3 Hz for modulation rates up to 66 Hz. The increase of thresholds for modulation rates above 66 Hz could be due to
temporal resolution limits with a time constant of about 2.4 msec. For modulation rates above 100 Hz, critical-band filtering decreases sensitivity to modulation rate for the 500 to 1600 Hz noise band. Resolution in the random-standard discrimination task was similar to that for the identification task. Thresholds were elevated relative to fixed-standard thresholds except at the edges of the stimulus range. In the random-standard discrimination task, a pronounced criterion bias was present for stimuli near the edge of the range. Durlach & Braida's (1969) model describes the data well and provides quantitative measures in good agreement with those for intensity perception. N89-26398*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. ### RESULTS AND APPLICATIONS OF A SPACE SUIT RANGE-OF-MOTION STUDY AL REINHARDT Jul. 1989 16 p Presented at the SAE Intersociety Conference on Environmental Systems, Moffett Field, CA, 24-27 Jul. 1989 (NASA-TM-102204; A-89164; NAS 1.15:102204) Avail: NTIS HC A03/MF A01 CSCL 05/8 The range of motion of space suits has traditionally been described using limited 2-D mapping of limb, torso, or arm movements performed in front of an orthogonal grid. A new technique for recovering extra-vehicular (EVA) space suit range-of-motion data during underwater testing was described in a paper presented by the author at the 1988 conference. The new technique uses digitized data which is automatically acquired from video images of the subject. Three-dimensional trajectories are recovered from these data, and can be displayed using 2-D computer graphics. Results of using this technique for the current shuttle EVA suit during underwater simulated weightlessness testing are discussed. Application of the data for use in animating anthropometric computer models is highlighted. Author ## N89-26532*# Massachusetts Inst. of Tech., Cambridge. ISSUES IN HUMAN/COMPUTER CONTROL OF DEXTEROUS REMOTE HANDS K. SALISBURY In Jet Propulsion Lab., California Inst. of Tech., Proceedings of the Workshop on Space Telerobotics, Volume 2 p 351-360 1 Jul. 1987 Avail: NTIS HC A18/MF A01 CSCL 05/8 Much research on dexterous robot hands has been aimed at the design and control problems associated with their autonomous operation, while relatively little research has addressed the problem of direct human control. It is likely that these two modes can be combined in a complementary manner yielding more capability than either alone could provide. While many of the issues in mixed computer/human control of dexterous hands parallel those found in supervisory control of traditional remote manipulators, the unique geometry and capabilities of dexterous hands pose many new problems. Among these are the control of redundant degrees of freedom, grasp stabilization and specification of nonanthropomorphic behavior. An overview is given of progress made at the MIT AI Laboratory in control of the Salisbury 3 finger hand, including experiments in grasp planning and manipulation via controlled slip. It is also suggested how we might introduce human control into the process at a variety of functional levels. Author N89-26533*# Jet Propulsion Lab., California Inst. of Tech., ## MAN-MACHINE INTERFACE ISSUES IN SPACE TELEROBOTICS: A JPL RESEARCH AND DEVELOPMENT PROGRAM A. K. BEJCZY *In its* Proceedings of the Workshop on Space Telerobotics, Volume 2 p 361-369 1 Jul. 1987 Avail: NTIS HC A18/MF A01 CSCL 05/8 Technology issues related to the use of robots as man-extension or telerobot systems in space are discussed and exemplified. General considerations are presentd on control and information problems in space teleoperation and on the characteristics of Earth orbital teleoperation. The JPL R and D work in the area of man-machine interface devices and techniques for sensing and computer-based control is briefly summarized. The thrust of this R and D effort is to render space teleoperation efficient and safe through the use of devices and techniques which will permit integrated and task-level (intelligent) two-way control communication between human operator and telerobot machine in Earth orbit. Specific control and information display devices and techniques are discussed and exemplified with development results obtained at JPL in recent years. ## N89-26540*# Stanford Univ., CA. REPORT ON THE STANFORD/AMES DIRECT-LINK SPACE SUIT PREHENSOR J. W. JAMESON and LARRY LEIFER In Jet Propulsion Lab., California Inst. of Tech., Proceedings of the Workshop on Space Telerobotics, Volume 2 p 433-442 1 Jul. 1987 Sponsored by NASA. Ames Research Center Avail: NTIS HC A18/MF A01 CSCL 05/8 Researchers at the Center for Design Research at Stanford University, in collaboration with NASA Ames at Moffet Field, California, are developing hand-powered mechanical prehensors to replace gloves for EVA spacesuits. The design and functional properties of the first version Direct Link Prehensor (DLP) is discussed. It has a total of six degrees-of-freedom and is the most elaborate of three prehensors being developed for the project. The DLP has a robust design and utilizes only linkages and revolute joints for the drive system. With its anthropomorphic configuration of two fingers and a thumb, it is easy to control and is capable of all of the basic prehension patterns such as cylindrical or lateral pinch grasps. Kinematic analysis reveals that, assuming point contacts, a grasped object can be manipulated with three degrees-of-freedom. Yet, in practice more degrees-of-freedom are possible. Author ### 55 ### **SPACE BIOLOGY** Includes exobiology; planetary biology; and extraterrestrial life. ### A89-44166 BIOLOGIC VERSUS ABIOTIC MODELS OF COMETARY GRAINS M. K. WALLIS, N. C. WICKRAMASINGHE, F. HOYLE, and R. RABILIZIROV (Cardiff, University College, Wales) Royal Astronomical Society, Monthly Notices (ISSN 0035-8711), vol. 238, June 1, 1989, p. 1165-1170. refs The infrared spectral feature around 3.4 microns observed in Comet Halley is indicative of organic material, as shown to lowest order by transmission layer calculations. The detailed profile of the waveband emitted by grains of dust depends, however, on their sizes and temperatures. Radiatively processed methane-ice shows a 3.4-micron feature, as would be expected. But, contrary to a previous claim for the 'tholin' model, this differs significantly from the observed spectrum. New calculations for a size-distribution of realistic grains of biotic material give quite a close fit, confirming that this is a good candidate for the complex organic material detected by the Comet Halley probes. #### A89-44489 LIFE SCIENCES AND SPACE RESEARCH XXIII(1): EXOBIOLOGY SCIENCE AND PRIMITIVE SOLAR SYSTEM BODIES; PROCEEDINGS OF WORKSHOP XXII OF THE 27TH COSPAR PLENARY MEETING, ESPOO, FINLAND, JULY 18-29, 1988 J. ORO, ED. (Houston, University, Texas) Meeting Sponsored by COSPAR. Advances in Space Research (ISSN 0273-1177), vol. 9, no. 2, 1989, 127 p. For individual items see A89-44490 to A89-44505. Papers on exobiology and primitive solar system bodies are presented, covering topics such as observational astrochemistry, interstellar dust as a source of organic molecules in Comet Halley, the origin of the P/Halley dust component, polymeric organic molecules in Comet Hally, organic ions in the atmosphere of Comet Halley, and organic solids produced from C/H/O/N ices by carged particles. Other topics include cometary organics and the 3.4-micron spectral feature, organic compounds in carbonaceous chondrites, macromolecular carbon compounds on the dark surfaces of asteroids and comets, results concerning Titan, a possible ocean on Europa, comets as a source of preformed material for prebiotic evolution, and the Gas-Grain Simulation Facility on the Space Station. In addition, consideration is given to the origin of precursors of organic molecules during evaporation of meteorites and rocks, the origin of organics on clays, and chemical evolution of primitive solar system bodies. R.B. ### A89-44496 ### COMETARY ORGANICS AND THE 3.4-MICRON SPECTRAL FEATURE M. K. WALLIS, N. C. WICKRAMASINGHE, F. HOYLE, and R. RABILIZIROV (Carfdiff, University College, Wales) Advances in Space Research (ISSN 0273-1177), vol. 9, no. 2, 1989, p. 55-58. refs The IR spectral feature near 3.4 microns in Comet Halley is compared to the 3.4-micron feature of radiatively-processed methane ice. It is shown that a realistic model which fits the two features may be obtained when the abiotic tholin is taken in the form of separate grains with size distributions similar to those detected by the Halley probes and with temperatures derived by Mie calculations for spherical grains of biotic material. #### A89-44500 ### PROSPECTS FOR THE EXISTENCE AND DETECTABILITY OF AN OCEAN ON EUROPA S. W. SQUYRES (Cornell University, Ithaca, NY) Advances in Space Research (ISSN 0273-1177), vol. 9, no. 2, 1989, p. 79-85. refs The possibile existence of liquid water within Europa is examined. The possibility that tidal energy dissipation may serve as the heat source which maintains the liquid water is discussed. Images of Europa taken by Voyager are considered. Models to explain the internal structure of Europa, which are consistent with the surface composition and density of the satellite are outlined, focusing on the ice/ocean model. Also, a technique using radar sounding as a means to detect an ocean on Europa is described. R.B. **A89-44502*** National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. ### MICROGRAVITY PARTICLE RESEARCH ON THE SPACE STATION - THE GAS-GRAIN SIMULATION FACILITY G. FOGLEMAN, J. L. HUNTINGTON, G. C. CARLE (NASA, Ames Research Center, Moffett Field, CA), and J. A. NUTH (NASA, Goddard Space Flight Center, Greenbelt, MD) Advances in Space Research (ISSN 0273-1177), vol. 9, no. 2, 1989, p. 91-94. refs In the gravitational field on earth, the large settling rate of micron-sized particles and the effects
of gravity-induced convection prohibit many interesting studies of phenomena such as coagulation, collisions, and mutual interactions of droplets, dust grains and other particles. Examples of exobiology experiments involving these phenomena are the simulation of organic aerosol formation in Titan's atmosphere, studies of the role of comets in prebiotic chemical evolution, and simulations of carbon grain interactions in various astrophysical environments. The Gas-Grain Simulation Facility (GGSF) is a proposed earth-orbital laboratory that will allow present ground-based experimental programs which study processes involving small particles and weak interactions to be extended to a new domain. Physics issues that scientists wishing to propose GGSF experiments must consider are reviewed in this paper. Specifically, coagulation, motion in gases and vacua, and wall deposition of particles in a microgravity environment are discussed. ### A89-44504 ## THE UNIVERSE AND THE ORIGIN OF LIFE ON THE EARTH (ORIGIN OF ORGANICS ON CLAYS) V. I. MARON (Moskovskii Institut Neftekhimicheskoi i Gazovoi Promyshlennosti, Moscow, USSR) and M. D. NUSSINOV Advances in Space Research (ISSN 0273-1177), vol. 9, no. 2, 1989, p. 99-103. refs The transition from the chemical stage of matter evolution in the universe and the biological stage of matter evolution on earth is examined. A model of the noncelled phase of abiogenesis is developed, taking into account the characteristics of the intermediate transitional material as a base for the transition. The role of clayish materials in meteoroids as in situ formation catalysts of organic polymers is discussed. The conditions for the formation of primitive nucleoproteinaceous complexes, nucleic acids, and short peptides are considered. ## A89-44505* Houston Univ., TX. CHEMICAL EVOLUTION OF PRIMITIVE SOLAR SYSTEM BODIES J. ORO and T. MILLS (Houston, University, TX) Advances in Space Research (ISSN 0273-1177), vol. 9, no. 2, 1989, p. 105-120. refs (Contract NGR-44-005-002) Observations on organic molecules and compounds containing biogenic elements in the interstellar medium and in the primitive bodies of the solar system are reviewed. The discovery of phosphorus molecular species in dense interstellar clouds, the existence of organic ions in the dust and gas phase of the comas of Comet Halley, and the presence of presolar, deuterium-hydrogen ratios in the amino acids of carbonaceous chondrites are discussed. The relationships between comets, dark asteroids, and carbonaceous chondrites are examined. Also, consideration is given to the chemical evolution of Titan, the primitive earth, and early Mars. ### A89-44736 ### MIRROR SYMMETRY BREAKDOWN IN A CHIRAL SYSTEM WITH TWO ORDER PARAMETERS [NARUSHENIE ZERKAL'NOI SIMMETRII V KHIRAL'NOI KHIMICHESKOI SISTEME S DVUMIA PARAMETRAMI PORIADKA] S. A. ANIKIN and A. E. ARINSHTEIN (AN SSSR, Institut Khimicheskoi Fiziki, Moscow, USSR) Akademiia Nauk SSSR, Doklady (ISSN 0002-3264), vol. 305, no. 4, 1989, p. 884-887. In Russian. refs An example of a chiral system is presented which is based on the symmetry breakdown model proposed by Frank (1953) in which the asymmetrical mode can be formed by either the soft or the hard mechanism. The principal feature of the model presented here is that it has two order parameters. It is shown that the expanded class of reactions in the system significantly changes the system properties. #### A89-45182 ## TOTAL SYNTHESIS OF AMINO ACIDS IN HIGH VACUUM [SYNTHESE TOTALE DES AMINO-ACIDES DANS UN VIDE ELEVE] F. MARCEL DEVIENNE and JANINE GOUDOUR (Laboratoire de Physique Moleculaire des Hautes Energies, Peymeinade, France) Academie des Sciences (Paris), Comptes Rendus, Serie II - Mecanique, Physique, Chimie, Sciences de l'Univers, Sciences de la Terre (ISSN 0249-6305), vol. 308, no. 16, April 20, 1989, p. 1419-1422. In French. refs The total synthesis of 16 amino acids has been performed by bombarding pure graphite by high-energy (13 keV) molecular beams of N2, H2, and O2 in high vacuum. The molecular beams have densities of 10 to the 12 molecules/s to 3 x 10 to the 14th molecules/s. The synthesis of each of the amino acids has been confirmed by mass-spectrum identification and by analysis of the mass spectra of the amino acid fragments. It is suggested that these amino acids may have been formed either on the outside or on the inside of the graphite layers. ## A89-45264*# Chicago Univ., IL. EARLY ENVIRONMENTAL EFFECTS OF THE TERMINAL CRETACEOUS IMPACT IAIN GILMOUR, WENDY S. WOLBACH, and EDWARD ANDERS (Chicago, University, IL) Lunar and Planetary Institute, Global Catastrophes in Earth History - An Interdisciplinary Conference on Impacts, Volcanism and Mass Mortality, Snowbird, UT, Oct. 20-23, 1988, Paper. 20 p. refs (Contract NSF EAR-86-09218; NAG9-52) The environmental aftereffects of the terminal Cretaceous impact are examined on the basis of the carbon and nitrogen geochemistry in the basal layer of the K-T boundary clay at Woodside Creek, New Zealand. It is shown that organic carbon and nitrogen at this level are enriched by 15 and 20 times Cretaceous values, respectively. Also, it is found that the N abundances and, to a lesser extent, the organic C abundances are closely correlated with the Ir abundances. The changes in carbon and nitrogen content through the basal layer are outlined, focusing on the possible environmental conditions which could have caused enrichment. In addition, consideration is given to the soot and pyrotoxin content. Possible scenarios for the K-T event and the importance of selective extinction are discussed. ### A89-46583 ### ORGANIC MATERIALS IN A MARTIAN METEORITE I. P. WRIGHT, M. M. GRADY, and C. T. PILLINGER (Open University, Milton Keynes, England) Nature (ISSN 0028-0836), vol. 340, July 20, 1989, p. 220-222. Research supported by SERC. refs The meteorite EETA 79001, which many believe to have originated on Mars, contains carbonate minerals thought to be Martian weathering or alteration products. Accompanying the carbonates are unexpectedly high concentrations of organic materials. Although the carbon isotope composition of these materials is indistinguishable from terrestrial biogenic components, and so cannot be used to assess the source, it is argued here that their occurrence in an interior sample of a clean Antarctic meteorite militates against a wholly terrestrial origin. A sample of Martian organic materials may thus be available for further study in the laboratory. N89-26336*# Hebrew Univ., Jerusalem (Israel). Dept. of Soil and Water Science. ### VIKING BIOLOGY EXPERIMENTS AND THE MARTIAN SOIL Abstract Only AMOS BANIN *In* NASA, Ames Research Center, Exobiology and Future Mars Missions p 6 Mar. 1989 Avail: NTIS HC A04/MF A01 CSCL 03/2 The Viking Biology Experiments (VBE) are the most informative database on the wet chemistry and reactivity of the Martian soil available today. The simulation and chemical interpretation of the results have given valuable hints towards the characterization of the soils' mineralogy, adsorption properties, pH and redox. The characterization of Mars' soil on the basis of ten years of labelled release (LR) and other VBE simulations are reviewed. N89-26337*# Bureau of Mineral Resources, Geology and Geophysics, Canberra (Australia). Div. of Continental Geology. ## MICROBIAL MATS IN PLAYA LAKES AND OTHER SALINE HABITATS: EARLY MARS ANALOG? Abstract Only JOHN BAULD *In* NASA, Ames Research Center, Exobiology and Future Mars Missions p 7-8 Mar. 1989 Avail: NTIS HC A04/MF A01 CSCL 03/2 Microbial mats are cohesive benthic microbial communities which inhabit various Terra (Earth-based) environments including the marine littoral and both permanent and ephemeral (playa) saline lakes. Certain geomorphological features of Mars, such as the Margaritifer Sinus, were interpreted as ancient, dried playa lakes, presumably formed before or during the transition to the present Mars climate. Studies of modern Terran examples suggest that microbial mats on early Mars would have had the capacity to survive and propagate under environmental constraints that would have included irregularly fluctuating regimes of water activity and high ultraviolet flux. Assuming that such microbial communities did indeed inhabit early Mars, their detection during the Mars Rover Sample Return (MRSR) mission depends upon the presence of features diagnostic of the prior existence of these communities or their component microbes or, as an aid to choosing suitable landing, local exploration or sampling sites, geomorphological, sedimentological or chemical features characteristic of their playa lake habitats. Examination of modern Terran playas (e.g., the Lake Eyre basin) shows that these features span several orders of magnitude in size. While stromatolites are commonly centimeter-meter scale features, bioherms or fields of individuals may extend to larger scales. Preservation of organic matter (mats and microbes) would be favored in topographic lows such as channels or ponds of high salinity, particularly those receiving silica-rich groundwaters. These areas are likely to be located near former zones of groundwater emergence and/or where flood channels entered the paleo-plava. Fossil plava systems which may aid in assessing the applicability of this particular Mars analog include the Cambrian Observatory Hill Beds of the Officer Basin and the Eocene Wilkins Peak Member of the Green River Formation. **N89-26366***# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. VIKING AND MARS ROVER EXOBIOLOGY Abstract Only D. E. SCHWARTZ, ROCCO L. MANCINELLI, and B. J. OHARA *In its* Exobiology and Future Mars Missions p 54 Mar. 1989 Avail: NTIS HC A04/MF A01 CSCL 06/3 Other than Earth, Mars is the planet generating the greatest interest among those researching and contemplating the origin and distribution of life throughout the universe. The similarity of the early environments of
Earth and Mars, and the biological evolution on early Earth provides the motivation to seriously consider the possibility of a primordial Martian biosphere. In 1975 the Viking project launched two unmanned spacecraft to Mars with the intent of finding evidence of the existence of present or past life on this planet. Three Viking Biology experiments were employed: the Labeled Release experiment, the Gas Exchange Experiment, and the Pyrolytic Release experiment. Each of these three experiments tested for microbial existence and utilization of a substrate by examining the gases evolved from specific chemical reactions. Although the results of these experiments were inconclusive, they inferred that there are no traces of extant life on Mars. However, the experiments did not specifically look for indication of extinct life. Therefore, most of the exobiologic strategies and experiments suggested for the Mars Rover Sample Return Mission involve searching for signature of extinct life. The most significant biological signatures and chemical traces to detect include: isotopic and chemical signatures of metabolic activity, anomalous concentrations of certain metals, trace and microfossils, organically preserved materials, carbonates, nitrates, and evaporites. N89-26367*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. MARS ROVER SAMPLE RETURN: A SAMPLE COLLECTION AND ANALYSIS STRATEGY FOR EXOBIOLOGY Abstract Only M. H. SIMS, M. FISCHLER, D. E. SCHWARTZ, DONALD A. ROSENTHAL, ROCCO L. MANCINELLI, SUSAN S. NEDELL, E. GAMBLE, and CHRISTOPHER P. MCKAY In its Exobiology and Future Mars Missions p 55 Mar. 1989 Avail: NTIS HC A04/MF A01 CSCL 06/3 For reasons defined elsewhere it is reasonable to search for biological signatures, both chemical and morphological, of extinct life on Mars. Life on Earth requires the presence of liquid water, therefore, it is important to explore sites on Mars where standing bodies of water may have once existed. Outcrops of layered deposits within the Valles Marineris appear to be ancient lake beds. Because the outcrops are well exposed, relatively shallow core samples would be very informative. The most important biological signature to detect would be organics, microfossils, or larger stromato-like structures, although the presence of cherts, carbonates, clays, and shales would be significant. In spite of the limitations of current robotics and pattern recognition, and the limitations of rover power, computation, Earth communication bandwidth, and time delays, a partial scenario was developed to implement such a scientific investigation. The rover instrumentation and the procedures and decisions and IR spectrometer are described in detail. Preliminary results from a collaborative effort are described, which indicate the rover will be able to autonomously detect stratification, and hence will ease the interpretation burden and lead to greater scientific productivity during the rover's lifetime. N89-26368*# Jet Propulsion Lab., California Inst. of Tech., Pasadena. ## ELECTRON SPIN RESONANCE (ESR) DETECTION OF ACTIVE OXYGEN SPECIES AND ORGANIC PHASES IN MARTIAN SOILS FUN-DOW TSAY, SOON SAM KIM, and RANTY H. LIANG In NASA, Ames Research Center, Exobiology and Future Mars Missions p 56-58 Mar. 1989 Avail: NTIS HC A04/MF A01 CSCL 06/3 The presence of active oxygen species (O(-), O2(-), O3(-)) and other strong oxidants (Fe2O3 and Fe3O4) was invoked in interpretations of the Viking biological experiments and a model was also suggested for Martian surface chemistry. The non-biological interpretations of the biological results gain futher support as no organic compounds were detected in the Viking pyrolysis-gas chromatography mass spectrometer (GCSM) experiments at concentrations as low as 10 ppb. Electron syncesonance (ESR) measures the absorption of microwaves by a paramagnetic and/or ferromagnetic center in the presence of an external field. In many instances, ESR has the advantage of detailed submicroscopic identification of the transient species and/or unstable reaction intermediates in their environments. Since the higly active oxygen species (O(-), O2(-), O3(-), and R-O-O(-)) are all paramagnetic in nature, they can be readily detected in native form by the ESR method. Active oxygen species likely to occur in the Martian surface samples were detected by ESR in UV-irradiated samples containing MgO. A miniaturized ESR spectrometer system can be developed for the Mars Rover Sample Return Mission. The instrument can perform the following in situ Martian samples analyses: detection of active oxygen species; characterization of Martian surface chemistry and photooxidation processes; and searching for organic compounds in the form of free radicals preserved in subsoils, and detection of microfossils with Martian carbonate sediments. **N89-26370***# Bureau of Mineral Resources, Geology and Geophysics, Canberra (Australia). #### **FOSSIL LIFE ON MARS** M. R. WALTER *In NASA*, Ames Research Center, Exobiology and Future Mars Missions p 60-61 Mar. 1989 Avail: NTIS HC A04/MF A01 CSCL 06/3 Three major problems beset paleontologists searching for morphological evidence of life on early Earth: selecting a prospective site; finding biogenic structures; and distinguishing biogenic from abiogenic structures. The same problems arise on Mars. Terrestrial experience suggests that, with the techniques that can be employed remotely, ancient springs, including hot springs, are more prospective than lake deposits. If, on the other hand, the search is for chemical evidence, the strategy can be very different, and lake deposits are attractive targets. Lakes and springs frequenly occur in close proximity, and therefore a strategy that combines the two would seem to maximize the chance of success. The strategy for a search for stromatolite on Mars is discussed. ### Typical Subject Index Listing The subject heading is a key to the subject content of the document. The title is used to provide a description of the subject matter. When the title is insufficiently descriptive of document content, a title extension is added, separated from the title by three hyphens. The (NASA or AIAA) accession number and the page number are included in each entry to assist the user in locating the abstract in the abstract section. If applicable, a report number is also included as an aid in identifying the document. Under any one subject heading, the accession numbers are arranged in sequence with the AIAA accession numbers appearing first. ### **ABIOGENESIS** Comets as a source of preformed material for prebiotic p 209 A89-44501 evolution The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 ### ACCELERATION STRESSES (PHYSIOLOGY) Defining risk in aerospace medical unconsciousness p 222 A89-45511 ### **ACCELERATION TOLERANCE** Objective documentation and monitoring of human Gz tolerance when unprotected and when protected by anti-G suits or M-1 type straining maneuvers alone p 223 A89-46061 combination ### **ACCLIMATIZATION** Effects of freezing and cold acclimation on the plasma membrane of isolated protoplasts [DE89-010931] p 212 N89-25560 ### **ACOUSTIC ATTENUATION** New improvements to communications and hearing protection in high noise environments p 231 A89-46060 ### **ACOUSTIC MEASUREMENT** Voice measures of workload in the advanced flight [NASA-CR-4249] p 233 N89-26392 ### **ACTIVATION (BIOLOGY)** Influence of stress-induced catecholamines on macrophage phagocytosis IAD-A2066081 p 217 N89-26374 ### **ACTIVITY (BIOLOGY)** Unraveling Photosystem 2 |DE89-010930| p 212 N89-25559 ### ADAPTATION Adaptation of animals to hypoxic-hypercapnic effects p 210 A89-44841 under desympathization #### **ADAPTIVE FILTERS** Adaptive enhancement of magnetoencephalographic signals via multichannel filtering LDF89-0054641 p 227 N89-25569 #### AEROSPACE ENGINEERING Robotics research for construction in space p 230 A89-45780 Space operations - Care and handling of remains p 231 A89-45813 #### **AEROSPACE ENVIRONMENTS** Radiation hazards to space construction - The energetic p 222 A89-45773 particle environment #### **AEROSPACE MEDICINE** Medical care delivery in space LAAS PAPER 87-6451 n 218 A89-43711 Bond scintigraphy in the evaluation of ejection injuries p 219 A89-45338 Mechanism of injury in aircraft accidents - A theoretical p 219 A89-45339 approach Place of biochemical tests examinations n 219 A89-45341 Investigation of incidents of terrorism involving commercial aircraft p 219 A89-45342 The role of forensic anthropology in mass disaster p 219 A89-45343 Mass fatality aircraft disaster processing A89-45344 p 220 Review of malaria prophylactic drugs for performance p 220 effects in naval aviators A89-45346 Screening for mitral valve prolapse - An analysis of benefits and costs in the U.S. Air Force p 220 A89-45347 Descriptive analysis of medical attrition in U.S. Army p 220 A89-45349 Treatment of essential hypertension with yoga relaxation therapy in a USAF aviator - A case report p 222 Defining risk in aerospace medical unconsciousness research p 222 A89-45511 The immune system in extreme conditions. Space p 212 A89-46555 immunology --- Russian book USSR Space Life Sciences Digest, Index to issues p 212 N89-25556 | NASA-CR-3922(25) | Aerospace medicine and biology: Α continuina bibliography with indexes (supplement 323) [NASA-SP-7011(323)] N89-25563 p 223 Aerospace medicine and biology: Α continuing bibliography with indexes (supplement 324) [NASA-SP-7011(324)] p 223 Aerospace medicine and biology: // bibliography with indexes (supplement 325) |NASA-SP-7011(325)| p 224 N89-25567 Prevalence of disease among active civil airmen p 224 N89-26378 LAD-A2067071 ### **AEROSPACE SAFETY** Space Station Initial Operational Concept (IOC) operations and safety view - Automation and robotics for Space Station I AAS PAPER 87-6671 p 228 A89-43720 ### **AGRICULTURE** A phased approach to
lunar-based agriculture p 229 A89-45748 Lunar agricultural requirements definition #### p 229 AIR PIRACY Investigation of incidents of involvina terrorism commercial aircraft p 219 A89-45342 ### AIR TRAFFIC CONTROLLERS (PERSONNEL) Air traffic controller scanning and eye movements in search of information: A literature review p 224 N89-26379 I AD-A2067091 ### **AIRCRAFT** An evaluation of proposed causal mechanisms for Äejection associated A neck injuries p 219 A89-45340 ### AIRCRAFT ACCIDENT INVESTIGATION Failing aviator syndrome - A case history p 226 A89-45348 ### AIRCRAFT ACCIDENTS Bond scintigraphy in the evaluation of ejection injuries p 219 A89-45338 Mechanism of injury in aircraft accidents - A theoretical p 219 A89-45339 approach An evaluation of proposed causal mechanisms for Aejection associated Aneck injuries p 219 A89-45340 The role of forensic anthropology in mass disaster resolution p 219 A89-45343 Mass fatality aircraft disaster processing p 220 A89-45344 #### AIRCRAFT INSTRUMENTS Assessment of pilot workload with the introduction of an airborne threat-alert system ISAE PAPER 8813851 p 227 A89-47332 #### **AIRCRAFT MANEUVERS** Objective documentation and monitoring of human Gz tolerance when unprotected and when protected by anti-G suits or M-1 type straining maneuvers alone p 223 A89-46061 combination #### AIRCRAFT PILOTS U.S. Army anthropometric standards for rotary-wing aviators in the light observation helicopter p 229 A89-45345 Failing aviator syndrome - A case history p 226 A89-45348 A developmental system for protection from G-induced p 231 A89-46059 loss of consciousness ### **ALERTNESS** Situational awareness in the commercial flight deck -Definition, measurement, and enhancement ISAE PAPER 8815081 p 227 A89-47333 ALGAE Analysis of an algae-based CELSS. Model p 229 A89-44296 development Analysis of an algae-based CELSS. II - Options and weight analysis p 229 A89-44297 Characterization of Spirulina biomass for CELSS diet INASA-CR-1853291 p 213 N89-25561 Snow as a habitat for microorganisms p 215 N89-26354 ### ALTITUDE ACCLIMATIZATION Increased exercise Sa(O2) independent of ventilatory p 218 A89-44376 acclimatization at 4,300 m beta-adrenocentor blockade Effect of renin-aldosterone and alpha-ANF during exercise at p 223 A89-47419 ### ALTITUDE SICKNESS Effects of propranolol on acute mountain sickness (AMS) and well-being at 4,300 meters of altitude #### p 221 A89-45509 **ALTITUDE TOLERANCE** Effect heta-adrenocento blockade renin-aldosterone and alpha-ANF during exercise at p 223 A89-47419 ### AMBIENT TEMPERATURE Low temperature worsens mammalian oxygen toxicity p 220 A89-45502 ### AMINO ACIDS Total synthesis of amino acids in high vacuum p 236 A89-45182 The search for and identification of amino acids. nucleobases and nucleosides in samples returned from p 214 N89-26348 ### AMPLITUDE MODULATION Demodulation processes in auditory perception p 225 N89-26382 IAD-A2071311 Modulation-rate perception: Identification and discrimination of modulation rate using a noise carrier p 234 N89-26397 AD-A207078) ANATOMY A89-45753 The role of forensic anthropology in mass disaster resolution p 219 A89-45343 ### ANOXIA Radioprotective effect of long-term anoxia on membrane lipids of irradiated turtles ANTARCTIC REGIONS p 211 A89-46396 Microbial trace fossils in Antarctica and the search for p 214 N89-26347 evidence of early life on Mars The metabolism of the Antartic crytoendolithic microbiota p 217 N89-26369 ANTHROPOLOGY The role of forensic anthropology in mass disaster resolution p 219 A89-45343 | ANTHROPOMETRY | Aerospace medicine and biology: A continuing | BIOPHYSICS | |---|--|---| | U.S. Army anthropometric standards for rotary-wing aviators in the light observation helicopter | bibliography with indexes (supplement 325)
[NASA-SP-7011(325)] p 224 N89-25567 | Effects of freezing and cold acclimation on the plasma
membrane of isolated protoplasts | | p 229 A89-45345 | BIOASTRONAUTICS | DE89-010931 p 212 N89-25560 | | ANTIADRENERGICS | Physiological effects of space flight | BIOPROCESSING | | Effects of propranolol on acute mountain sickness (AMS) | AAS PAPER 87-644 p 218 A89-43710 | Spiral vane bioreactor | | and well-being at 4,300 meters of altitude
p 221 A89-45509 | Human mononuclear cell function after 4 C storage | NASA-CASE-MSC-21361-1 p 212 N89-25557
BIOREACTORS | | ANTIGRAVITY | during 1-G and microgravity conditions of spaceflight p 220 A89-45503 | Analysis of an algae-based CELSS, II - Options and | | Objective documentation and monitoring of human Gz | A study of the effects of prolonged simulated | weight analysis p 229 A89-44297 | | tolerance when unprotected and when protected by anti-G | microgravity on the musculature of the lower extremities | Spiral vane bioreactor | | suits or M-1 type straining maneuvers alone or in combination p 223 A89-46061 | in man - An introduction p 220 A89-45504 | [NASA-CASE-MSC-21361-1] p 212 N89-25557
BIOSPHERE | | AQUATIC PLANTS | Changes in volume, muscle compartment, and | Stable carbon and sulfur isotopes as records of the early | | The maximization of the productivity of aquatic plants | compliance of the lower extremities in man following 30 days of exposure to simulated microgravity | biosphere p 214 N89-26343 | | for use in controlled ecological life support systems | p 221 A89-45505 | BIOSYNTHESIS | | (CELSS) p 209 A89-44075 ARAGONITE | Alterations of the in vivo torque-velocity relationship of | RNA-catalysed synthesis of complementary-strand RNA p 209 A89-44065 | | Analytical electron microscopy of biogenic and inorganic | human skeletal muscle following 30 days exposure to | BLACKOUT (PHYSIOLOGY) | | carbonates p 213 N89-26339 | simulated microgravity p 221 A89-45506 | A developmental system for protection from G-induced | | ARCHITECTURE (COMPUTERS) | Characteristics and preliminary observations of the
influence of electromyostimulation on the size and function | loss of consciousness p 231 A89-46059 | | Review of the 1988 Workshop on Human-Machine
Symbiotic Systems | of human skeletal muscle during 30 days of simulated | BLOOD CIRCULATION Physiological effects of space flight | | (DE89-008743) p 232 N89-25570 | microgravity p 221 A89-45508 | JAAS PAPER 87-644 p 218 A89-43710 | | The 1988 Workshop on Human-Machine Symbiotic | Soviet space flight - The human element | BLOOD PLASMA | | Systems | p 222 A89-45512 | Effect of beta-adrenoceptor blockade on | | DE89-010170 p 232 N89-25572 Autonomous exploration system: Techniques for | Space operations - Care and handling of remains | renin-aldosterone and alpha-ANF during exercise at altitude p 223 A89-47419 | | interpretation of multispectral data p 217 N89-26373 | p 231 A89-45813 The immune system in extreme conditions. Space | BLOOD VESSELS | | ARTIFICIAL INTELLIGENCE | immunology Russian book p 212 A89-46555 | Autoregulation and the dilation reserve of coronary | | Review of the 1988 Workshop on Human-Machine | USSR Space Life Sciences Digest. Index to issues | vessels in immobilized rats p 210 A89-44840 | | Symbiotic Systems 1 DE89-0087431 p. 232 N89-25570 | 15-20 | BODY TEMPERATURE | | [DE89-008743] p 232 N89-25570
The 1988 Workshop on Human-Machine Symbiotic | NASA-CR-3922(25) p 212 N89-25556 | Thermophysical model of thermoregulation in rabbits
p 210 A89-44842 | | Systems Systems | Aerospace medicine and biology: A continuing | Freeze avoidance in a mammal - Body temperatures | | DE89-010170 p 232 N89-25572 | bibliography with indexes (supplement 323)
[NASA-SP-7011(323)] p 223 N89-25563 | below 0 C in an arctic hibernator p 211 A89-46125 | | Timesharing performance as an indicator of pilot mental | Aerospace medicine and biology: A continuing | Thermoregulation in hypergravity-acclimated rats | | workload | bibliography with indexes (supplement 324) | p 212 A89-47420 | | ¡NASA-CR-185328 p 232 N89-25573 ATMOSPHERIC COMPOSITION | [NASA-SP-7011(324)] p 223 N89-25565 | Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 | | Origin of precursors of organic molecules during | Aerospace medicine and biology: A continuing | BODY WEIGHT | | evaporation of meteorites and rocks | bibliography with indexes (supplement 325) | The individual characteristics of modulation in the | | p 209 A89-44503 | [NASA-SP-7011(325)] p 224 N89-25567 | rhythms of guinea-pig mass fluctuations due to geophysical | | Ecological considerations for possible Martian biota | BIOCHEMISTRY Place of biochemical tests in aircrew medical | factors p 210 A89-44713 BOEING 767 AIRCRAFT | | p 216 N89-26357 A search for biogenic trace gases in the atmosphere | examinations p 219 A89-45341 | Assessment of pilot workload during Boeing 767 normal | | of Mars p 216 N89-26358 | BIOCONTROL SYSTEMS | and abnormal operating conditions | | The nitrogen cycle on Mars p 216 N89-26360 | Regulation of infradian biological rhythms in mammals | [SAE PAPER 881382] p 226 A89-47329 | | ATROPHY | p 209 A89-44711 | BOMBS | | Contractile function of single muscle fibers after hindlimb | BIOELECTRICITY Hyperbolic dependence of pourcelectric effects in the | Investigation of incidents of terrorism involving commercial aircraft p 219 A89-45342 | | suspension p 218 A89-44377 | Hyperbolic dependence of neuroelectric effects in the cerebral form of radiation injury p 211 A89-46395 | BONE DEMINERALIZATION | | ATTENTION | Adaptive enhancement of magnetoencephalographic | The immune system in extreme conditions. Space | | Visual information-processing in the perception of | signals via multichannel filtering | immunology Russian book p 212 A89-46555 | | features and objects [AD-A206948] p 227 N89-26386 |
[DE89-005464] p 227 N89-25569 | BONE MINERAL CONTENT | | AUDITORY PERCEPTION | BIOGENY Mineralogical sinks for biogenic elements on Mars | Mineralization of human bone tissue under hypokinesia
and physical exercise with calcium supplements | | Demodulation processes in auditory perception | p 215 N89-26351 | p 218 A89-44295 | | AD-A207131 p 225 N89-26382 | BIOGEOCHEMISTRY | BONES | | Modulation-rate perception: Identification and | Chemical evolution and the preservation of organic | Bond scintigraphy in the evaluation of ejection injuries | | discrimination of modulation rate using a noise carrier [AD-A207078] p 234 N89-26397 | compounds on Mars p 215 N89-26355 | p 219 A89-45338 | | AUTOMATION p 234 Nos-20397 | BIOINSTRUMENTATION The use of psychophysiological measures in the SABER | BRAIN DAMAGE Hyperbolic dependence of neuroelectric effects in the | | Space Station Initial Operational Concept (IOC) | laboratories, phase 1 | cerebral form of radiation injury p 211 A89-46395 | | operations and safety view - Automation and robotics for | AD-A206825 p 227 N89-26385 | BRAIN STEM | | Space Station | BIOLOGICAL EFFECTS | Projections from the rostral mesencephalic reticular | | AAS PAPER 87-667 p 228 A89-43720 | Acclimatization to heat in humans
[NASA-TM-101011] p 212 N89-25558 | formation to the spinal cord - An HRP and | | Automation of learning-set testing - The video-task paradigm p 226 A89-45241 | Aerospace medicine and biology: A continuing | autoradiographical tracing study in the cat
p 210 A89-45232 | | AVIATION PSYCHOLOGY | bibliography with indexes (supplement 323) | BROKEN SYMMETRY | | Failing aviator syndrome - A case history | NASA-SP-7011(323) p 223 N89-25563 | Mirror symmetry breakdown in a chiral system with two | | p 226 A89-45348 | Aerospace medicine and biology: A continuing | order parameters p 236 A89-44736 | | | bibliography with indexes (supplement 324)
[NASA-SP-7011(324)] p 223 N89-25565 | | | В | Aerospace medicine and biology: A continuing | C | | | bibliography with indexes (supplement 325) | • | | BACTERIOLOGY | [NASA-SP-7011(325)] p 224 N89-25567 | CALCITE | | Comparative functional ultrastructure of two hypersaline | BIOLOGICAL EVOLUTION The universe and the estate of life on the costs (exists | Analytical electron microscopy of biogenic and inorganic | | submerged cyanobacterial mats - Guerrero Negro, Baja | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 | carbonates p 213 N89-26339 | | California Sur, Mexico, and Solar Lake, Sinai, Egypt | Exobiology and Future Mars Missions | CALCIUM METABOLISM | | p 211 A89-45254 BANDPASS FILTERS | [NASA-CP-10027] p 213 N89-26334 | Mineralization of human bone tissue under hypokinesia | | Modulation-rate perception: Identification and | Mars, clays and the origins of life p 215 N89-26353 | and physical exercise with calcium supplements
p 218 A89-44295 | | discrimination of modulation rate using a noise carrier | Ecological considerations for possible Martian biota
p 216 N89-26357 | CARBOHYDRATE METABOLISM | | [AD-A207078] p 234 N89-26397 | The nitrogen cycle on Mars p 216 N89-26360 | Glycogen supercompensation in rat soleus muscle | | BIBLIOGRAPHIES | Phylogenetic perspective and the search for life on earth | during recovery from nonweight bearing | | USSR Space Life Sciences Digest. Index to issues | and elsewhere p 216 N89-26364 | p 218 A89-44378 | | 15-20
 NASA-CR-3922(25) p 212 N89-25556 | Growth of a mat-forming photograph in the presence | CARBON CYCLE The metabolism of the Antartic crytoendolithic | | Aerospace medicine and biology: A continuing | of UV radiation p 217 N89-26365 Mars Rover Sample Return: A sample collection and | microbiota p 217 N89-26369 | | bibliography with indexes (supplement 323) | analysis strategy for exobiology p 237 N89-26367 | CARBON ISOTOPES | | [NASA-SP-7011(323)] p 223 N89-25563 | BIOMÁSS | Carbon isotopic trends in the hypersaline ponds and | | Aerospace medicine and biology: A continuing | Characterization of Spirulina biomass for CELSS diet | microbial mats at Guerrero Negro, Baja California Sur, | | 19 Park Cont. 196 Cart 197 April 1980 1980 1980 1980 1980 1980 1980 1980 | | | | bibliography with indexes (supplement 324)
[NASA-SP-7011(324)] p 223 N89-25565 | potential NASA-CR-185329 p 213 N89-25561 | Mexico - Implications for Precambrian stromatolites
p 211 A89-45253 | | Stable carbon and sulfur isotopes as records of the early biosphere p 214 N89-26343 | COCHLEA The effects of block traums (impulse point) on benefits: | CRETACEOUS-TERTIARY BOUNDARY | |---|---|---| | biosphere p 214 N89-26343 CARBONACEOUS METEORITES | The effects of blast trauma (impulse noise) on hearing: A parametric study, part 1 | The relevance of the background impact flux to cyclic impact/mass extinction hypotheses p 209 A89-44184 | | Organic materials in a Martian meteorite | [AD-A206765] p 224 N89-26380 | Early environmental effects of the terminal Cretaceous | | p 236 A89-46583 | COCKPITS | impact p 236 A89-45264 | | CARBONATES | Dynamic mathematical model of thermodynamics of | CREWS | | Analytical electron microscopy of biogenic and inorganic | 'human-cabin' p 231 A89-46293 | Evaluation of the sleepy crewmember: USAFSAM | | carbonates p 213 N89-26339 | The man-machine-interface in a fast jet | experience and a suggested clinical approach | | CARCINOGENS | ETN-89-94327 p 232 N89-25574 | [AD-A207151] p 225 N89-26383 | | The 1987 Toxic Hazards Research Unit | COGNITION | CULTURE TECHNIQUES | | [AD-A198097] p 224 N89-26376 | The organization of perception and action in complex | Spiral vane bioreactor | | CARDIOVASCULAR SYSTEM | control skills | [NASA-CASE-MSC-21361-1] p 212 N89-25557 | | Physiological effects of space flight | [NASA-CR-184638] p 227 N89-25568
Rules and principles in cognitive diagnosis | CYANO COMPOUNDS | | [AAS PAPER 87-644] p 218 A89-43710 | [AD-A207041] p 228 N89-26387 | Comparative functional ultrastructure of two hypersaline | | Screening for mitral valve prolapse - An analysis of | Perceptual constraints on understanding physical | submerged cyanobacterial mats - Guerrero Negro, Baja | | benefits and costs in the U.S. Air Force | dynamics | California Sur, Mexico, and Solar Lake, Sinai, Egypt | | p 220 A89-45347 | [AD-A207129] p 228 N89-26389 | p 211 A89-45254 | | CATABOLISM | COMETS | CYTOLOGY | | A program for the study of skeletal muscle catabolism | Comets as a source of preformed material for prebiotic | Some characteristics of the hemopoietic stem cells of | | following physical trauma | evolution p 209 A89-44501 | mice in the stage of enhanced radioresistance following | | [AD-A206506] p 223 N89-25564 | COMMERCIAL AIRCRAFT | sublethal irradiation p 211 A89-46398 | | CATALYSTS | Investigation of incidents of terrorism involving | Spiral vane bioreactor | | RNA-catalysed synthesis of complementary-strand | commercial aircraft p 219 A89-45342 | NASA-CASE-MSC-21361-1 p 212 N89-25557 | | RNA p 209 A89-44065 | Situational awareness in the commercial flight deck - | Influence of stress-induced catecholamines on | | CATECHOLAMINE | Definition, measurement, and enhancement | macrophage phagocytosis | | Influence of stress-induced catecholamines on | [SAE PAPER 881508] p 227 A89-47333 | [AD-A206608] p 217 N89-26374 | | macrophage phagocytosis | COMMONALITY | | | [AD-A206608] p 217 N89-26374 | Phylogenetic perspective and the search for life on earth and elsewhere p 216 N89-26364 | D | | CELLS (BIOLOGY) | COMMUNICATION | | | Some characteristics of the hemopoietic stem cells of | The 1988 Workshop on Human-Machine Symbiotic | DATA ACQUISITION | | mice in the stage of enhanced radioresistance following | Systems | Modeling the AIDS epidemic | | sublethal irradiation p 211 A89-46398 | (DE89-010170) p 232 N89-25572 | NASA-CR-185413 p 223 N89-25566 | | Spiral vane bioreactor | COMPARTMENTS | DATA REDUCTION | | NASA-CASE-MSC-21361-1 p 212 N89-25557 | Adaptable crew facilities for future space modules | Modeling the AIDS epidemic | | Effects of freezing and cold acclimation on the plasma | p 230 A89-45786 | [NASA-CR-185413] p 223 N89-25566 | | membrane of isolated protoplasts | COMPLEMENT (BIOLOGY) | DECISION MAKING | | [DE89-010931] p 212 N89-25560 | RNA-catalysed synthesis of complementary-strand | Autonomous exploration system: Techniques for | | Gamma interferon reduces the synthesis of fibronectin | RNA p 209 A89-44065 | interpretation of multispectral data p 217 N89-26373 | | by human keratinocytes AD-A206645 p 224 N89-26377 | COMPUTATIONAL CHEMISTRY | DECONTAMINATION | | • • | Analysis of an algae-based CELSS. I - Model | Wastewater recycle/reuse - Lessons-learned from | | Projections from the rostral mesencephalic reticular | development p 229 A89-44296 | USA-CERL research and development | | formation to the spinal cord - An HRP and | COMPUTER GRAPHICS | p 231 A89-45811 | | autoradiographical tracing study in the cat | Results and applications of a space suit range-of-motion study | DEHYDRATION | | p 210 A89-45232 | [NASA-TM-102204] p 234 N89-26398 | Life without water p 214 N89-26342 | | CEREBROSPINAL FLUID | COMPUTER PROGRAMS | DEMODULATION Demodulation processes in guiditary percention | | Cerebrospinal fluid constituents of cat vary with | Modeling the AIDS epidemic | Demodulation processes in auditory perception
[AD-A207131] p 225 N89-26382 | | susceptibility to motion sickness p 211 A89-45235 | [NASA-CR-185413] p 223 N89-25566 | DEOXYRIBONUCLEIC ACID | | CHEMICAL EFFECTS | COMPUTERIZED SIMULATION | Unraveling Photosystem 2 | | Soil developments in polar deserts: Implications for | Perceived contrast and stimulus size - Experiment and |
[DE89-010930] p 212 N89-25559 | | exobiology and future Mars missions | simulation | DESERTS | | p 215 N89-26349 | AD-A204952; AAMRL-TR-88-03 p 226 A89-45239 | Microbial trace fossils in Antarctica and the search for | | CHEMICAL EVOLUTION | The organization of perception and action in complex | evidence of early life on Mars p 214 N89-26347 | | RNA-catalysed synthesis of complementary-strand | control skills | Soil developments in polar deserts: Implications for | | RNA p 209 A89-44065 | [NASA-CR-184638] p 227 N89-25568 | exobiology and future Mars missions | | Chemical evolution of primitive solar system bodies | CONDITIONING (LEARNING) | p 215 N89-26349 | | p 235 A89-44505 | Automation of learning-set testing - The video-task paradigm p 226 A89-45241 | DIETS | | Exobiology and Future Mars Missions | paradigm p 226 A89-45241 CONFERENCES | Characterization of Spirulina biomass for CELSS diet | | NASA-CP-10027 p 213 N89-26334 | Life sciences and space research XXIII(1): Exobiology | potential | | Mars, clays and the origins of life p 215 N89-26353
Chemical evolution and the preservation of organic | science and primitive solar system bodies; Proceedings | [NASA-CR-185329] p 213 N89-25561 | | compounds on Mars preservation or organic | of Workshop XXII of the 27th COSPAR Plenary Meeting, | DIGITAL DATA Results and applications of a space suit range-of-motion | | CHIRAL DYNAMICS | Espoo, Finland, July 18-29, 1988 p 235 A89-44489 | study | | Mirror symmetry breakdown in a chiral system with two | Review of the 1988 Workshop on Human-Machine | [NAŚA-TM-102204] p 234 N89-26398 | | order parameters p 236 A89-44736 | Symbiotic Systems | DISASTERS | | CIRCADIAN RHYTHMS | [DE89-008743] p 232 N89-25570 | Mass fatality aircraft disaster processing | | Bright light induction of strong (type O) resetting of the | Exobiology and Future Mars Missions | p 220 A89-45344 | | human circadian pacemaker p 219 A89-44874 | [NASA-CP-10027] p 213 N89-26334 | DISEASES | | CLAYS Mare place and the existing of life in 24E NICO 20053 | CONSUMABLES (SPACECRAFT) Bio-regenerative life support | Review of malaria prophylactic drugs for performance | | Mars, clays and the origins of life p 215 N89-26353 | AAS PAPER 87-647 p 228 A89-43713 | effects in naval aviators p 220 A89-45346 | | CLINICAL MEDICINE Treatment of essential hypertension with yoga relaxation | CONTRACTION | Descriptive analysis of medical attrition in U.S. Army aviation p 220 A89-45349 | | therapy in a USAF aviator - A case report | Contractile function of single muscle fibers after hindlimb | Modeling the AIDS epidemic | | p 222 A89-45510 | suspension p 218 A89-44377 | NASA-CR-185413 p 223 N89-25566 | | Evaluation of the sleepy crewmember: USAFSAM | CONTROL SYSTEMS DESIGN | DISPLACEMENT | | experience and a suggested clinical approach | Impedance hand controllers for increasing efficiency in | Perceptual constraints on understanding physical | | [AD-A207151] p 225 N89-26383 | teleoperations | dynamics | | CLOSED ECOLOGICAL SYSTEMS | [NASA-CR-183431] p 233 N89-26393 | [ÁD-A207129] p 228 N89-26389 | | Bio-regenerative life support | CONTROL THEORY | DISPLAY DEVICES | | [AAS PAPER 87-647] p 228 A89-43713 | Man-machine interface issues in space telerobotics: A | Flight crew displays for Space Station proximity | | The maximization of the productivity of aquatic plants | JPL research and development program | operations | | for use in controlled ecological life support systems | p 234 N89-26533 CONTROLLERS | SAE PAPER 881540 p 232 A89-47327 | | (CELSS) p 209 A89-44075 | Operator role definition and human system integration | Teletouch display development, phase 1 | | Analysis of an algae-based CELSS. I - Model | DE89-009621 p 232 N89-25571 | [AD-A206919] p 233 N89-26395 | | development p 229 A89-44296 Analysis of an algae-based CELSS. II - Options and | Impedance hand controllers for increasing efficiency in | DRUGS Review of malaria prophylactic drugs for performance | | weight analysis p 229 A89-44297 | teleoperations | Review of malaria prophylactic drugs for performance effects in naval aviators p 220 A89-45346 | | Design requirements for a Mars base greenhouse | [NASA-CR-183431] p 233 N89-26393 | A program for the study of skeletal muscle catabolism | | p 229 A89-45762 | CORONARY CIRCULATION | following physical trauma | | Waste management - Project Mercury to the Space | Autoregulation and the dilation reserve of coronary | [AD-A206506] p 223 N89-25564 | | Station p 231 A89-45809 | vessels in immobilized rats p 210 A89-44840 | DYNAMIC CHARACTERISTICS | | Characterization of Spirulina biomass for CELSS diet | COSMIC DUST | Perceptual constraints on understanding physical | | potential | Microgravity particle research on the Space Station - | dynamics | | [NASA-CR-185329] p 213 N89-25561 | The gas-grain simulation facility p 235 A89-44502 | [AD-A207129] p 228 N89-26389 | | EAR PROTECTORS | | |--|-----| | F | | | - | | | EAR PROTECTORS | | | New improvements to communications and heari
protection in high noise environments | ng | | p 231 A89-460 | 60 | | EARTH ATMOSPHERE | | | Origin of precursors of organic molecules duri
evaporation of meteorites and rocks | ng | | p 209 A89-445 | 03 | | EARTH SURFACE | | | The relevance of the background impact flux to cyc | | | impact/mass extinction hypotheses p 209 A89-441:
The universe and the origin of life on the earth (origin | | | of organics on clays) p 235 A89-445 | | | ECOLOGY P 200 700-440 | J-1 | | Exobiology and Future Mars Missions | | | NASA-CP-10027 p 213 N89-263 | 34 | | Ecological considerations for possible Martian biota | | | p 216 N89-263 | 5/ | | Bond scintigraphy in the evaluation of ejection injurie | s | | p 219 A89-453 | 38 | | An evaluation of proposed causal mechanisms f | | | Aejection associated Aneck injuries p 219 A89-453-
ELECTRIC STIMULI | 40 | | Characteristics and preliminary observations of the | ne | | influence of electromyostimulation on the size and function | on | | of human skeletal muscle during 30 days of simulate | | | microgravity p 221 A89-4550 ELECTROCHEMISTRY | JВ | | Electrochemical and optical studies of mod | lel | | photosynthetic systems | | | DE89-012479 p 213 N89-2556 | 32 | | ELECTROENCEPHALOGRAPHY | | | Adaptive enhancement of magnetoencephalograph
signals via multichannel filtering | IC | | DE89-005464 p 227 N89-255 | 69 | | ELECTROMAGNETIC FIELDS | | | The problem of bioinformative interactions - The | | | millimeter-wave range p 210 A89-447 Theoretical models for interaction of electromagnet | | | fields with biological tissues | ııc | | [AD-A206923] p 218 N89-263 | 75 | | ELECTROMAGNETIC INTERACTIONS | | | Theoretical models for interaction of electromagnet | IC | | fields with biological tissues [AD-A206923] p 218 N89-2633 | 75 | | P 2 10 1400-200 | _ | 75 **ELECTROMAGNETIC RADIATION** Non-ionizing radiation exposure in space activities p 222 A89-45812 Nonionizing electromagnetic radiations and ultrasound p 211 A89-46200 **ELECTRON MICROSCOPY** Analytical electron microscopy of biogenic and inorganic p 213 N89-26339 carbonates **ELECTRON PARAMAGNETIC RESONANCE** Electron Spin Resonance (ESR) detection of active oxygen species and organic phases in Martian soils p 237 N89-26368 **ELECTRON TRANSFER** studies of model Electrochemical and optical photosynthetic systems p 213 N89-25562 DF89-0124791 **ELECTROPHYSIOLOGY** Demonstration of physiological workload correlates in crew capability simulation [AD-A206824] p 233 N89-26394 **ENERGETIC PARTICLES** Radiation hazards to space construction - The energetic p 222 A89-45773 **ENVIRONMENT EFFECTS** Early environmental effects of the terminal Cretaceous impact p 236 A89-45264 **ENVIRONMENTAL TESTS** Characterization of Spirulina biomass for CELSS diet potential p 213 N89-25561 NASA-CR-1853291 ENZYME ACTIVITY Glycogen supercompensation in rat soleus muscle during recovery from nonweight bearing p 218 A89-44378 **ENZYMES** A program for the study of skeletal muscle catabolism following physical trauma p 223 N89-25564 Influence of stress-induced catecholamines on macrophage phagocytosis p 217 N89-26374 **EPIDEMIOLOGY** Prevalence of disease among active civil airmen p 224 N89-26378 [AD-A206707] **EPIDERMIS** Gamma interferon reduces the synthesis of fibronectin by human keratinocytes p 224 N89-26377 [AD-A206645] **ERROR ANALYSIS** Modeling human errors in repairable systems p 232 A89-46497 FUKARYOTES Snow as a habitat for microorganisms p 215 N89-26354 Prospects for the existence and detectability of an ocean p 235 A89-44500 on Europa **EUROPEAN SPACE AGENCY** The European space suit and extra vehicular activities - New opportunities for manned space activities in Europe p 229 A89-44646 Europe **EVOKED RESPONSE (PSYCHOPHYSIOLOGY)** Adaptive enhancement of magnetoencephalographic ignals via multichannel filtering p 227 N89-25569 IDE89-0054641 The use of psychophysiological measures in the SABER laboratories, phase 1 p 227 N89-26385 |AD-A206825| Demonstration of physiological workload correlates in crew capability simulation IAD-A2068241 p 233 N89-26394 **EXERCISE PHYSIOLOGY** Increased exercise Sa(O2) independent of ventilatory acclimatization at 4,300 m p 218 A89-44376 Acclimatization to heat in humans 1NASA-TM-101011| p 212 N89-25558 **EXOBIOLOGY** Life sciences and space research XXIII(1): Exobiology science and primitive solar system bodies; Proceedings of Workshop XXII of the 27th COSPAR Plenary Meeting, Espoo, Finland, July 18-29, 1988 p 235 A89-44489 Microgravity particle research on the Space Station The gas-grain simulation facility p 235 A89-44502 Mirror symmetry breakdown in a chiral system with two p 236 A89-44736 order parameters USSR Space Life Sciences Digest. Index to issues 15-20 |NASA-CR-3922(25)| p 212 N89-25556 Aerospace medicine and biology: continuing bibliography with indexes (supplement 323)
|NASA-SP-7011(323)| p 223 N89-25563 Aerospace medicine and biology: continuing bibliography with indexes (supplement 324) |NASA-SP-7011(324)| p 223 N89-25565 Aerospace medicine and biology: continuing bibliography with indexes (supplement 325) [NASA-SP-7011(325)] p 224 N89-25567 **Exobiology and Future Mars Missions** INASA-CP-10027 p 213 N89-26334 Earth's early fossil record: Why not look for similar fossils on Mars? p 213 N89-26335 Viking Biology Experiments and the Martian soil p 236 N89-26336 Life without water p 214 N89-26342 Stable carbon and sulfur isotopes as records of the early p 214 N89-26343 Microbial trace fossils in Antarctica and the search for evidence of early life on Mars p 214 N89-26347 The search for and identification of amino acids, nucleobases and nucleosides in samples returned from p 214 N89-26348 Mars Soil developments in polar deserts: Implications for exobiology and future Mars missions p 215 N89-26349 Mineralogical sinks for biogenic elements on Mars p 215 N89-26351 Mars, clavs and the origins of life p 215 N89-26353 Snow as a habitat for microorganisms p 215 N89-26354 Chemical evolution and the preservation of organic p 215 N89-26355 compounds on Mars The Viking biology results p 216 N89-26356 Ecological considerations for possible Martian biota p 216 N89-26357 A search for biogenic trace gases in the atmosphere p 216 N89-26358 of Mars p 216 N89-26360 The nitrogen cycle on Mars Phylogenetic perspective and the search for life on earth p 216 N89-26364 and elsewhere Viking and Mars Rover exobiology p 236 N89-26366 Mars Rover Sample Return: A sample collection and p 237 N89-26367 analysis strategy for exobiology Electron Spin Resonance (ESR) detection of active oxygen species and organic phases in Martian soils p 237 N89-26368 Fossil life on Mars p 237 N89-26370 Detection of microbes in the subsurface p 217 N89-26372 EXPERT SYSTEMS Timesharing performance as an indicator of pilot mental workload [NASA-CR-185328] p 232 N89-25573 EXTINCTION The relevance of the background impact flux to cyclic impact/mass extinction hypotheses p 209 A89-44184 EXTRACTION The search for and identification of amino acids, nucleobases and nucleosides in samples returned from p 214 N89-26348 Mars EXTRATERRESTRIAL LIFE Life sciences and space research XXIII(1): Exobiology science and primitive solar system bodies; Proceedings of Workshop XXII of the 27th COSPAR Plenary Meeting, Espoo, Finland, July 18-29, 1988 p 235 A89-44489 Viking Biology Experiments and the Martian soil p 236 N89-26336 Microbial mats in playa lakes and other saline habitats: Early Mars analog? p 236 N89-26337 p 214 N89-26342 Life without water Stable carbon and sulfur isotopes as records of the early p 214 N89-26343 biosphere Microbial trace fossils in Antarctica and the search for evidence of early life on Mars p 214 N89-26347 The search for and identification of amino acids, nucleobases and nucleosides in samples returned from Mars p 214 N89-26348 Soil developments in polar deserts: Implications for exobiology and future Mars missions p 215 N89-26349 Mars, clays and the origins of life p 215 N89-26353 Snow as a habitat for microorganisms p 215 N89-26354 Chemical evolution and the preservation of organic p 215 N89-26355 p 216 N89-26356 compounds on Mars The Viking biology results Ecological considerations for possible Martian biota p 216 N89-26357 A search for biogenic trace gases in the atmosphere p 216 N89-26358 p 216 N89-26360 The nitrogen cycle on Mars Phylogenetic perspective and the search for life on earth p 216 N89-26364 and elsewhere Viking and Mars Rover exobiology p 236 N89-26366 Mars Rover Sample Return: A sample collection and p 237 N89-26367 analysis strategy for exobiology p 237 N89-26367 Electron Spin Resonance (ESR) detection of active oxygen species and organic phases in Martian soils p 237 N89-26368 p 237 N89-26370 Fossil life on Mars Detection of microbes in the subsurface p 217 N89-26372 **EXTRAVEHICULAR ACTIVITY** The European space suit and extra vehicular activities New opportunities for manned space activities in p 229 A89-44646 Europe Telerobotics design issues for space construction p 230 A89-45777 The role of a mobile transporter in large space structures assembly and maintenance p 230 A89-45790 Non-ionizing radiation exposure in space activities p 222 A89-45812 Results and applications of a space suit range-of-motion study [NASA-TM-102204] p 234 N89-26398 EYE (ANATOMY) Quantitative histological changes of the glioneuronal complex in the central and interstitial regions of the visual analyzer under the effect of micowaves of thermogenic p 211 A89-46397 intensity EYE MOVEMENTS Projections from the rostral mesencephalic reticular formation to the spinal cord - An HRP and autoradiographical tracing study in the cat p 210 A89-45232 Air traffic controller scanning and eye movements in search of information: A literature review [AD-A206709] p 224 N89-26379 **FAILURE ANALYSIS** Modeling human errors in repairable systems p 232 A89-46497 FATIGUE (BIOLOGY) Evaluation of the sleepy crewmember: USAFSAM experience and a suggested clinical approach p 225 N89-26383 1AD-A2071511 FEEDBACK CONTROL Spiral vane bioreactor [NASA-CASE-MSC-21361-1] p 212 N89-25557 FIGHTER AIRCRAFT A developmental system for protection from G-induced p 231 A89-46059 loss of consciousness FLEXIBLE SPACECRAFT Robotics research for construction in space p 230 A89-45780 SUBJECT INDEX HYPERBARIC CHAMBERS FLIGHT CLOTHING **GLOBULINS** HIBERNATION Objective documentation and monitoring of human Gz Gamma interferon reduces the synthesis of fibronectin Freeze avoidance in a mammal - Body temperatures p 211 A89-46125 tolerance when unprotected and when protected by anti-G by human keratinocytes below 0 C in an arctic hibernator IAD-A2066451 suits or M-1 type straining maneuvers alone or in n 224 N89-26377 HIGH ALTITUDE p 223 A89-46061 combination GLOVES Effects of propranolol on acute mountain sickness (AMS) Report on the Stanford/Ames direct-link space suit rehensor p 234 N89-26540 and well-being at 4,300 meters of altitude **FLIGHT CREWS** p 221 A89-45509 prehensor Analysis of an algae-based CELSS. I - Model GLYCOGENS p 229 A89-44296 development HIGH ALTITUDE BREATHING Glycogen supercompensation in rat soleus muscle Place of biochemical tests in aircrew medical Increased exercise Sa(O2) independent of ventilatory during recovery from nonweight bearing p 219 A89-45341 acclimatization at 4,300 m p 218 A89-44376 p 218 A89-44378 Hypoxia symptoms resulting from various breathing gas Assessment of crew workload procedures in full fidelity GRAVITATIONAL PHYSIOLOGY mixtures at high altitude p 222 A89-46058 simulation Soviet space flight - The human element ISAE PAPER 8813831 n 226 A89-47330 HIGH GRAVITY ENVIRONMENTS p 222 A89-45512 **FLIGHT HAZARDS** Thermoregulation in hypergravity-acclimated rats A developmental system for protection from G-induced Assessment of pilot workload with the introduction of p 212 A89-47420 p 231 A89-46059 loss of consciousness an airborne threat-alert system HIGH VACUUM Objective documentation and monitoring of human Gz |SAE PAPER 881385| p 227 A89-47332 Total synthesis of amino acids in high vacuum tolerance when unprotected and when protected by anti-G p 236 A89-45182 FLIGHT SAFETY suits or M-1 type straining maneuvers alone Defining risk in aerospace medical unconsciousness HISTOLOGY p 223 A89-46061 combination p 222 A89-45511 research Thermoregulation in hypergravity-acclimated rats Quantitative histological changes of the glioneuronal Prevalence of disease among active civil airmen p 212 A89-47420 complex in the central and interstitial regions of the visual p 224 N89-26378 [AD-A206707] analyzer under the effect of micowaves of thermogenic GREENHOUSES p 211 A89-46397 FLIGHT SIMULATION Design requirements for a Mars base greenhouse Assessment of pilot workload during Boeing 767 normal p 229 A89-45762 HUMAN BEHAVIOR and abnormal operating conditions ISAE PAPER 8813821 GROUND SQUIRRELS The use of psychophysiological measures in the SABER p 226 A89-47329 laboratories, phase 1 Freeze avoidance in a mammal - Body temperatures below 0 C in an arctic hibernator p 227 N89-26385 p 211 A89-46125 IAD-A2068251 Assessment of crew workload procedures in full fidelity Modeling human behavior for effective person-machine GROWTH simulation p 226 A89-47330 Characterization of Spirulina biomass for CELSS diet ISAE PAPER 8813831 interfaces: Knowledge representation issues I REPT-89-032 I p 228 N89-26390 Validation of the subjective workload assessment INASA-CB-1853291 p 213 N89-25561 **HUMAN BEINGS** technique in a simulated flight task IDEVLB-FB-89-011 p 233 N89-25575 Evaluation of the sleepy crewmember: USAFSAM Н experience and a suggested clinical approach The use of psychophysiological measures in the SABER [AD-A207151] p 225 N89-26383 laboratories, phase 1 IAD-A2068251 p 227 N89-26385 HUMAN BODY HABITATS Mineralization of human bone tissue under hypokinesia Demonstration of physiological workload correlates in Snow as a habitat for microorganisms crew capability simulation and physical exercise with calcium supplements p 215 N89-26354 p 218 A89-44295 p 233 N89-26394 IAD-A2068241 HALLEY'S COMET **HUMAN FACTORS ENGINEERING** FOOD INTAKE Biologic versus abiotic models of cometary grains Flight crew displays for Space Station proximity p 235 A89-44166 Bio-regenerative life support (AAS PAPER 87-647) p 228 A89-43713 Cometary organics and the 3.4-micron spectral feature operations |SAE PAPER 881540| p 232 A89-47327 p 235 A89-44496 FOOD PRODUCTION (IN SPACE) Review of the 1988 Workshop on Human-Machine **HAMILTONIAN FUNCTIONS** Analysis of an algae-based CELSS. II - Options and Low firing rates: An effective Hamiltonian for excitatory Symbiotic Systems n 229 A89-44297 weight analysis p 232 N89-25570 LDE89-0087431 A phased approach to lunar-based agriculture [PREPRINT-652] p 225 N89-26384 p 229 A89-45748 Operator role definition and human system
integration HAND (ANATOMY) IDE89-0096211 p 232 N89-25571 Design requirements for a Mars base greenhouse Report on the Stanford/Ames direct-link space suit The 1988 Workshop on Human-Machine Symbiotic A89-45762 p 229 p 234 N89-26540 prehensor Systems **FOSSILS** HEAD MOVEMENT I DE89-0101701 p 232 N89-25572 **Exobiology and Future Mars Missions** Projections from the rostral mesencephalic reticular Human factors workplace considerations INASA-CR-1854001 p 233 p 213 N89-26334 INASA-CP-100271 formation to the spinal cord - An HRP and p 233 N89-26391 Earth's early fossil record: Why not look for similar fossils autoradiographical tracing study in the cat Results and applications of a space suit range-of-motion on Mars? p 213 N89-26335 p 210 A89-45232 study [NASA-TM-102204] Microbial mats in playa lakes and other saline habitats: **HEAD-UP DISPLAYS** p 234 N89-26398 Early Mars analog? p 236 N89-26337 The man-machine-interface in a fast jet **HUMAN PATHOLOGY** p 232 N89-25574 IETN-89-94327| Analytical electron microscopy of biogenic and inorganic Mechanism of injury in aircraft accidents - A theoretical p 213 N89-26339 carbonates HEARING p 219 A89-45339 approach The effects of blast trauma (impulse noise) on hearing: Microbial trace fossils in Antarctica and the search for Mass fatality aircraft disaster processing evidence of early life on Mars p 214 N89-26347 A parametric study, part 1 p 220 A89-45344 IAD-A2067651 n 224 N89-26380 Fossil life on Mars p 237 N89-26370 **HUMAN PERFORMANCE** FREEZING The effects of blast trauma (impulse noise) on hearing: Personality and organizational influences on aerospace A parametric study, part 2 Effects of freezing and cold acclimation on the plasma human performance LAD-A2067661 p 225 N89-26381 [AAS PAPER 87-646] p 225 A89-43712 membrane of isolated protoplasts IDE89-0109311 HEART VALVES p 212 N89-25560 Modeling human errors in repairable systems Screening for mitral valve prolapse - An analysis of p 232 A89-46497 FREQUENCY DISCRIMINATORS benefits and costs in the U.S. Air Force Functional state of the human operator - Assessment Modulation-rate perception: Identification and p 220 A89-45347 p 223 A89-46554 discrimination of modulation rate using a noise carrier and prediction --- Russian book The effects of high information processing loads on I AD-A207078 I p 234 N89-26397 HEAT ACCLIMATIZATION uman performance FREQUENCY MODULATION Acclimatization to heat in humans ISAE PAPER 8813841 n 226 A89-47331 [NASA-TM-101011] · p 212 N89-25558 Demodulation processes in auditory perception The organization of perception and action in complex [AD-A207131] p 225 N89 26382 HEAT TOLERANCE control skills Acclimatization to heat in humans p 227 N89-25568 INASA-CR-1846381 [NASA-TM-101011] p 212 N89-25558 G Air traffic controller scanning and eye movements in Effectiveness of three portable cooling systems in earch of information: A literature review reducing heat stress 1AD-A2067091 n 224 N89-26379 **GAS MIXTURES** IAD-A2069591 p 233 N89-26396 The use of psychophysiological measures in the SABER Hypoxia symptoms resulting from various breathing gas HEMATOPOIESIS p 222 A89-46058 laboratories, phase 1 mixtures at high altitude Some characteristics of the hemopoietic stem cells of p 227 N89-26385 GASES IAD-A2068251 mice in the stage of enhanced radioresistance following A search for biogenic trace gases in the atmosphere Demonstration of physiological workload correlates in sublethal irradiation p 211 A89-46398 p 216 N89-26358 crew capability simulation HEMATOPOIETIC SYSTEM GENE EXPRESSION p 233 N89-26394 IAD-A2068241 Influence of stress-induced catecholamines on **HUMAN REACTIONS** Unraveling Photosystem 2 macrophage phagocytosis |DE89-010930| p 212 N89-25559 Bright light induction of strong (type O) resetting of the IAD-A2066081 p 217 N89-26374 p 219 A89-44874 GENES human circadian pacemaker HEMODYNAMIC RESPONSES Unraveling Photosystem 2 Acclimatization to heat in humans DE89-010930 p 212 N89-25559 Objective documentation and monitoring of human Gz INASA-TM-1010111 p 212 N89-25558 tolerance when unprotected and when protected by anti-G GENETICS **HUMAN TOLERANCES** suits or M-1 type straining maneuvers alone Phylogenetic perspective and the search for life on earth Early environmental effects of the terminal Cretaceous GEOCHEMISTRY p 216 N89-26364 p 236 A89-45264 p 212 N89-25558 p 220 A89-45502 Acclimatization to heat in humans Low temperature worsens mammalian oxygen toxicity INASA-TM-1010111 HYPERBARIC CHAMBERS p 223 A89-46061 p 228 N89-26387 combination I AD-A20704 1 I HEURISTIC METHODS Rules and principles in cognitive diagnosis | HYPERCAPNIA | | SUBJECT INDEX | |---|--|---| | HYPERCAPNIA | Aerospace medicine and biology: A continuing | Robotic influence in the conceptual design of mechanical | | Adaptation of animals to hypoxic-hypercapnic effects | bibliography with indexes (supplement 324) | systems in space and vice versa - A survey | | under desympathization p 210 A89-44841 | [NASA-SP-7011(324)] p 223 N89-25565 | p 230 A89-45781 | | HYPEROXIA Low temperature worsens mammalian oxygen toxicity | Aerospace medicine and biology: A continuing bibliography with indexes (supplement 325) | The role of a mobile transporter in large space structures assembly and maintenance p 230 A89-45790 | | p 220 A89-45502 | NASA-SP-7011(325) p 224 N89-25567 | LEUKOCYTES | | HYPERTENSION Treatment of essential hypertension with yoga relaxation | INFERENCE | Human mononuclear cell function after 4 C storage | | therapy in a USAF aviator - A case report | Modeling human behavior for effective person-machine
interfaces: Knowledge representation issues | during 1-G and microgravity conditions of spaceflight p 220 A89-45503 | | p 222 A89-45510 | | Influence of stress-induced catecholamines on | | Prevalence of disease among active civil airmen [AD-A206707] p 224 N89-26378 | INFORMATION PROCESSING (BIOLOGY) | macrophage phagocytosis | | HYPOKINESIA | The effects of high information processing loads on | [AD-A206608] p 217 N89-26374
LIFE SCIENCES | | Mineralization of human bone tissue under hypokinesia | human performance
 SAE PAPER 881384 p 226 A89-47331 | USSR Space Life Sciences Digest. Index to issues | | and physical exercise with calcium supplements p 218 A89-44295 | Visual information-processing in the perception of | 15-20
 NASA-CR-3922(25) p 212 N89-25556 | | The immune system in extreme conditions. Space | features and objects | LIFE SUPPORT SYSTEMS | | immunology Russian book p 212 A89-46555 | [AD-A206948] p 227 N89-26386
Working memory capacity: An individual differences | Bio-regenerative life support | | HYPOTHERMIA Low temperature worsens mammalian oxygen toxicity | approach | AAS PAPER 87-647 p 228 A89-43713
 Analysis of an algae-based CELSS. I - Model | | p 220 A89-45502 | [AD-A207127] p 228 N89-26388 | development p 229 A89-44296 | | HYPOXIA | INFRARED SPECTRA | Analysis of an algae-based CELSS. II - Options and | | Increased exercise Sa(O2) independent of ventilatory acclimatization at 4,300 m p 218 A89-44376 | Biologic versus abiotic models of cometary grains
p 235 A89-44166 | weight analysis p 229 A89-44297
Supercritical water oxidation - Space applications | | Adaptation of animals to hypoxic-hypercapnic effects | Cometary organics and the 3.4-micron spectral feature | p 230 A89-45807 | | under desympathization p 210 A89-44841 | p 235 A89-44496 | LIGHT HELICOPTERS | | Effects of propranolol on acute mountain sickness (AMS) and well-being at 4,300 meters of altitude | INHIBITORS A program for the study of skeletal muscle catabolism | U.S. Army anthropometric standards for rotary-wing aviators in the light observation helicopter | | p 221 A89-45509 | following physical trauma | p 229 A89-45345 | | Defining risk in aerospace medical unconsciousness | [AD-A206506] p 223 N89-25564 | LIGHT TRANSMISSION | | research p 222 A89-45511 Hypoxia symptoms resulting from various breathing gas | Low firing rates: An effective Hamiltonian for excitatory neurons | Extraterrestrial application of solar optics for interior illumination p 229 A89-45749 | | mixtures at high altitude p 222 A89-46058 | [PREPRINT-652] p 225 N89-26384 | LIMBS (ANATOMY) | | Effect of beta-adrenoceptor blockade on | INJURIES | Contractile function of single muscle fibers after hindlimb | | renin-aldosterone and alpha-ANF during exercise at altitude p 223 A89-47419 | Bond scintigraphy in the evaluation of ejection injuries p 219 A89-45338 | suspension p 218 A89-44377 LIPID METABOLISM | | gillade p 225 7100 47410 | Mechanism of injury in aircraft accidents - A theoretical | Radioprotective effect of long-term anoxia on membrane | | 1 | approach p 219 A89-45339 | lipids of irradiated turtles p 211 A89-46396 | | • | An evaluation of proposed causal mechanisms for
Aejection associated Aneck injuries p 219 A89-45340 | LIQUID COOLING Effectiveness of three portable cooling systems in | | ICE | A program for the study of skeletal muscle catabolism | reducing heat stress | | Comets as a source of preformed material for prebiotic evolution p 209 A89-44501 | following physical trauma AD-A206506 p 223 N89-25564 | AD-A206959 p 233 N89-26396 LONG DURATION SPACE FLIGHT | | ICE ENVIRONMENTS | INSOMNIA | Physiological effects of space flight | | Snow as a habitat for microorganisms p 215 N89-26354 | Evaluation of the sleepy crewmember: USAFSAM | AAS PAPER 87-644 p 218 A89-43710 | | ILLUMINATING | experience and a suggested clinical approach [AD-A207151] p 225 N89-26383 | Medical care delivery in space [AAS PAPER 87-645] p 218 A89-43711 | | Extraterrestrial application of solar optics for interior |
INTERFERON | The maximization of the productivity of aquatic plants | | illumination p 229 A89-45749 ILLUMINATION | Gamma interferon reduces the synthesis of fibronectin | for use in controlled ecological life support systems | | Bright light induction of strong (type O) resetting of the | by human keratinocytes
[AD-A206645] | (CELSS) p 209 A89-44075
Human mononuclear cell function after 4 C storage | | human circadian pacemaker p 219 A89-44874 | INTERSTELLAR CHEMISTRY | during 1-G and microgravity conditions of spaceflight | | IMAGE CONTRAST Perceived contrast and stimulus size - Experiment and | Total synthesis of amino acids in high vacuum | p 220 A89-45503 | | simulation | p 236 A89-45182 INTRAVEHICULAR ACTIVITY | Soviet space flight - The human element p 222 A89-45512 | | AD-A204952; AAMRL-TR-88-03 p 226 A89-45239 | Telerobotics design issues for space construction | The immune system in extreme conditions. Space | | IMAGE PROCESSING Visual information-processing in the perception of | p 230 A89-45777 ION EXCHANGING | immunology Russian book p 212 A89-46555 | | features and objects | Mineralogical sinks for biogenic elements on Mars | LUMINANCE Perceived contrast and stimulus size - Experiment and | | [AD-A206948] p 227 N89-26386 IMAGING SPECTROMETERS | p 215 N89-26351 | simulation | | Autonomous exploration system: Techniques for | Theoretical models for interaction of electromagnetic fields with biological tissues | [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239
Visual information-processing in the perception of | | interpretation of multispectral data p 217 N89-26373 | AD-A206923 p 218 N89-26375 | features and objects | | EMMOBILIZATION Autoregulation and the dilation reserve of coronary | ISOMERS | [AD-A206948] p 227 N89-26386 | | vessels in immobilized rats p 210 A89-44840 | Mirror symmetry breakdown in a chiral system with two order parameters p 236 A89-44736 | LUNAR BASES A phased approach to lunar-based agriculture | | IMMUNE SYSTEMS | p 200 Yill Yill | p 229 A89-45748 | | Human mononuclear cell function after 4 C storage during 1-G and microgravity conditions of spaceflight | J | Extraterrestrial application of solar optics for interior | | p 220 A89-45503 | - | illumination p 229 A89-45749 Lunar agricultural requirements definition | | The immune system in extreme conditions. Space | JUDGMENTS Perceptual constraints on understanding physical | p 229 A89-45753 | | immunology Russian book p 212 A89-46555
Modeling the AIDS epidemic | dynamics | | | NASA-CR-185413 p 223 N89-25566 | [AD-A207129] p 228 N89-26389 | M | | Influence of stress-induced catecholamines on | | MACHINE LEADNING | | macrophage phagocytosis
 AD-A206608 p 217 N89-26374 | K | MACHINE LEARNING Rules and principles in cognitive diagnosis | | IMMUNOASSAY | KINEMATIOS | AD-A207041 p 228 N89-26387 | | Unraveling Photosystem 2
[DE89-010930] p 212 N89-25559 | KINEMATICS Issues in human/computer control of dexterous remote | MACROPHAGES | | DE89-010930 p 212 N89-25559 | hands p 234 N89-26532 | Influence of stress-induced catecholamines on
macrophage phagocytosis | | The immune system in extreme conditions. Space | KNOWLEDGE BASES (ARTIFICIAL INTELLIGENCE) The 1988 Workshop on Human-Machine Symbiotic | [AD-A206608] p 217 N89-26374 | | immunology Russian book p 212 A89-46555 | Systems | MAMMALS Spiral yang biospector | | IMPACT DAMAGE The relevance of the background impact flux to cyclic | [ĎE89-010170] p 232 N89-25572 | Spiral vane bioreactor
[NASA-CASE-MSC-21361-1] p 212 N89-25557 | | impact/mass extinction hypotheses p 209 A89-44184 | KNOWLEDGE REPRESENTATION Modeling human behavior for effective person-machine | MAN MACHINE SYSTEMS | | Early environmental effects of the terminal Cretaceous | interfaces: Knowledge representation issues | Dynamic mathematical model of thermodynamics of human-cabin p.231 A89-46293 | | impact p 236 A89-45264 IMPEDANCE | REPT-89-032 p 228 N89-26390 | 'human-cabin' p 231 A89-46293 Flight crew displays for Space Station proximity | | Impedance hand controllers for increasing efficiency in | • | operations | | teleoperations | L | [SAE PAPER 881540] p 232 A89-47327 | | NASA-CR-183431 p 233 N89-26393 NDEXES (DOCUMENTATION) | LARGE SPACE STRUCTURES | Review of the 1988 Workshop on Human-Machine
Symbiotic Systems | | | | | | Aerospace medicine and biology: A continuing | Telerobotics design issues for space construction | [DE89-008743] p 232 N89-25570 | | bibliography with indexes (supplement 323) [NASA-SP-7011(323)] p 223 N89-25563 | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 | DE89-008743 p 232 N89-25570 Operator role definition and human system integration DE89-009621 p 232 N89-25571 | SUBJECT INDEX **MUSCULAR TONUS** | SUBJECT INDEX | | MUSCULAR TONUS | |--|---|--| | The 1988 Workshop on Human-Machine Symbiotic | MARS SURFACE SAMPLES | Phylogenetic perspective and the search for life on earth | | Systems | Viking Biology Experiments and the Martian soil | and elsewhere p 216 N89-26364 | | [DE89-010170] p 232 N89-25572
The man-machine-interface in a fast jet | p 236 N89-26336
Chemical evolution and the preservation of organic | The metabolism of the Antartic crytoendolithic microbiota p 217 N89-26369 | | [ETN-89-94327] p 232 N89-25574 | compounds on Mars p 215 N89-26355 | Detection of microbes in the subsurface | | Man-machine interface issues in space telerobotics: A
JPL research and development program | A search for biogenic trace gases in the atmosphere of Mars p 216 N89-26358 | p 217 N89-26372 | | p 234 N89-26533 | Mars Rover Sample Return: A sample collection and | MICROPARTICLES Microgravity particle research on the Space Station - | | MAN-COMPUTER INTERFACE | analysis strategy for exobiology p 237 N89-26367 Detection of microbes in the subsurface | The gas-grain simulation facility p 235 A89-44502 | | Robotic influence in the conceptual design of mechanical
systems in space and vice versa - A survey | p 217 N89-26372 | MICROWAVE EMISSION Quantitative histological changes of the glioneuronal | | p 230 A89-45781 | MATHEMATICAL MODELS Dynamic mathematical model of thermodynamics of | complex in the central and interstitial regions of the visual | | Modeling human behavior for effective person-machine interfaces: Knowledge representation issues | 'human-cabin' p 231 A89-46293 | analyzer under the effect of micowaves of thermogenic intensity p 211 A89-46397 | | REPT-89-032 p 228 N89-26390 | Modeling the AIDS epidemic
!NASA-CR-185413 p 223 N89-25566 | MILITARY AIRCRAFT | | Human factors workplace considerations [NASA-CR-185400] p 233 N89-26391 | Adaptive enhancement of magnetoencephalographic | Screening for mitral valve prolapse - An analysis of benefits and costs in the U.S. Air Force | | Issues in human/computer control of dexterous remote | signals via multichannel filtering
 DE89-005464 p 227 N89-25569 | p 220 A89-45347 | | hands p 234 N89-26532 | The 1987 Toxic Hazards Research Unit | Failing aviator syndrome - A case history
p 226 A89-45348 | | MANIPULATORS Teletouch display development, phase 1 | AD-A198097 p 224 N89-26376 Modeling human behavior for effective person-machine | MILITARY AVIATION | | [AD-A206919] p 233 N89-26395 | interfaces: Knowledge representation issues | Descriptive analysis of medical attrition in U.S. Army | | Issues in human/computer control of dexterous remote hands p 234 N89-26532 | REPT-89-032 p 228 N89-26390 | aviation p 220 A89-45349 MILITARY HELICOPTERS | | Report on the Stantord/Ames direct-link space suit | Medical care delivery in space | U.S. Army anthropometric standards for rotary-wing | | prehensor p 234 N89-26540 MANNED SPACE FLIGHT | AAS PAPER 87-645 p 218 A89-43711
Surgery in the microgravity environment | aviators in the light observation helicopter
p 229 A89-45345 | | The European space suit and extra vehicular activities | p 222 A89-45826 | MILITARY TECHNOLOGY | | - New opportunities for manned space activities in
Europe p 229 A89-44646 | MEDICAL PERSONNEL Surgery in the microgravity environment | New improvements to communications and hearing protection in high noise environments | | Soviet space flight - The human element | p 222 A89-45826 | p 231 A89-46060 | | p 222 A89-45512 | MEDICAL SERVICES Medical care delivery in space | MILLIMETER WAVES The problem of bioinformative interactions - The | | Waste management - Project Mercury to the Space Station p 231 A89-45809 | [AAS PAPER 87-645] p 218 A89-43711 | millimeter-wave range p 210 A89-44714 | | MANUAL CONTROL | Surgery in the microgravity environment p 222 A89-45826 | MINERALOGY Analytical electron microscopy of biogenic and inorganic | | Impedance hand controllers for increasing efficiency in
teleoperations | MEMBRANE STRUCTURES | carbonates p 213 N89-26339 | | [NASA-CR-183431] p 233 N89-26393 | Development of a two-stage membrane-based wash-water reclamation subsystem p 231 A89-45808 | Mineralogical sinks for biogenic elements on Mars
p 215 N89-26351 | | Report on the Stanford/Ames direct-link space suit prehensor p 234 N89-26540 | MEMBRANES | MODULAR INTEGRATED UTILITY SYSTEM | | MARINE BIOLOGY | Radioprotective effect of long-term anoxia on membrane lipids of irradiated turtles p 211 A89-46396 | Adaptable crew facilities for future space modules p 230 A89-45786 | | Comparative functional ultrastructure of two hypersaline
submerged cyanobacterial mats - Guerrero Negro, Baja | Effects of freezing and cold acclimation on the plasma | MOLECULAR BIOLOGY | | California Sur, Mexico, and Solar Lake, Sinai, Egypt
p 211 A89-45254 | membrane of isolated
protoplasts DE89-010931 p 212 N89-25560 | Unraveling Photosystem 2
 DE89-010930 p 212 N89-25559 | | MARINE ENVIRONMENTS | MEMORY | MOLECULAR STRUCTURE | | Carbon isotopic trends in the hypersaline ponds and | Working memory capacity: An individual differences approach | Electrochemical and optical studies of model photosynthetic systems | | microbial mats at Guerrero Negro, Baja California Sur,
Mexico - Implications for Precambrian stromatolites | [AD-A207127] p 228 N89-26388 | DE89-012479 p 213 N89-25562 | | p 211 A89-45253 | MENTAL HEALTH Failing aviator syndrome - A case history | MORPHOLOGY Fossil life on Mars p 237 N89-26370 | | MARS (PLANET) Organic materials in a Martian meteorite | p 226 A89-45348 | MOTION PERCEPTION | | p 236 A89-46583
Viking Biology Experiments and the Martian soil | MENTAL PERFORMANCE Timesharing performance as an indicator of pilot mental | Visual acceleration detection - Effect of sign and motion
orientation p 226 A89-45236 | | p 236 N89-26336 | workload | Visual display lowers detection threshold of angular, but | | Microbial mats in playa lakes and other saline habitats:
Early Mars analog? p 236 N89-26337 | NASA-CR-185328 p 232 N89-25573
METABOLISM | not linear, whole-body motion stimuli
p 220 A89-45501 | | Stable carbon and sulfur isotopes as records of the early | Structural and metabolic characteristics of human | Perceptual constraints on understanding physical | | biosphere p 214 N89-26343 The search for and identification of amino acids, | skeletal muscle following 30 days of simulated microgravity p 221 A89-45507 | dynamics
[AD-A207129] p 228 N89-26389 | | nucleobases and nucleosides in samples returned from | Acclimatization to heat in humans | MOTION SICKNESS | | Mars p 214 N89-26348 Mineralogical sinks for biogenic elements on Mars | NASA-TM-101011 p 212 N89-25558
The metabolism of the Antartic crytoendolithic | Cerebrospinal fluid constituents of cat vary with susceptibility to motion sickness p 211 A89-45235 | | p 215 N89-26351 | microbiota p 217 N89-26369 | MUSCLES | | Mars, clays and the origins of life p 215 N89-26353 The nitrogen cycle on Mars p 216 N89-26360 | METEORITIC COMPOSITION Origin of precursors of organic molecules during | A program for the study of skeletal muscle catabolism
following physical trauma | | Fossil life on Mars p 237 N89-26370 | evaporation of meteorites and rocks
p 209 A89-44503 | AD-A206506 p 223 N89-25564 | | MARS ATMOSPHERE A search for biogenic trace gases in the atmosphere | Organic materials in a Martian meteorite | MUSCULAR FUNCTION Contractile function of single muscle fibers after hindlimb | | of Mars p 216 N89-26358 | p 236 A89-46583 | suspension p 218 A89-44377 | | MARS SAMPLE RETURN MISSIONS Exobiology and Future Mars Missions | METEORITIC DAMAGE The relevance of the background impact flux to cyclic | Alterations of the in vivo torque-velocity relationship of
human skeletal muscle following 30 days exposure to | | NASA-CP-10027 p 213 N89-26334 | impact/mass extinction hypotheses p 209 A89-44184 | simulated microgravity p 221 A89-45506 | | Mineralogical sinks for biogenic elements on Mars
p 215 N89-26351 | MICROBIOLOGY Comparative functional ultrastructure of two hypersaline | Characteristics and preliminary observations of the
influence of electromyostimulation on the size and function | | Viking and Mars Rover exobiology | submerged cyanobacterial mats - Guerrero Negro, Baja | of human skeletal muscle during 30 days of simulated | | p 236 N89-26366
Mars Rover Sample Return: A sample collection and | California Sur, Mexico, and Solar Lake, Sinai, Egypt
p 211 A89-45254 | microgravity p 221 A89-45508 MUSCULAR STRENGTH | | analysis strategy for exobiology p 237 N89-26367 | MICROGRAVITY APPLICATIONS | Glycogen supercompensation in rat soleus muscle | | Electron Spin Resonance (ESR) detection of active oxygen species and organic phases in Martian soils | Microgravity particle research on the Space Station - | during recovery from nonweight bearing
p 218 A89-44378 | | p 237 N89-26368 | The gas-grain simulation facility p 235 A89-44502 Spiral vane bioreactor | A study of the effects of prolonged simulated | | MARS SURFACE Microbial trace fossils in Antarctica and the search for | [NASA-CASE-MSC-21361-1] p 212 N89-25557 | microgravity on the musculature of the lower extremities in man - An introduction p 220 A89-45504 | | evidence of early life on Mars p 214 N89-26347 | MICROORGANISMS Carbon isotopic trends in the hypersaline ponds and | MUSCULAR TONUS | | Chemical evolution and the preservation of organic compounds on Mars p 215 N89-26355 | microbial mats at Guerrero Negro, Baja California Sur, | A study of the effects of prolonged simulated
microgravity on the musculature of the lower extremities | | The Viking biology results p 216 N89-26356 | Mexico - Implications for Precambrian stromatolites
p 211 A89-45253 | in man - An introduction p 220 A89-45504 | | Ecological considerations for possible Martian biota
p 216 N89-26357 | Earth's early fossil record: Why not look for similar fossils | Changes in volume, muscle compartment, and compliance of the lower extremities in man following 30 | | Electron Spin Resonance (ESR) detection of active | on Mars? p 213 N89-26335 | days of exposure to simulated microgravity | | oxygen species and organic phases in Martian soils
p 237 N89-26368 | Microbial mats in playa lakes and other saline habitats:
Early Mars analog? p 236 N89-26337 | p 221 A89-45505
Structural and metabolic characteristics of human | | Detection of microbes in the subsurface | Microbial trace fossils in Antarctica and the search for | skeletal muscle following 30 days of simulated | | p 217 N89-26372 | evidence of early life on Mars p 214 N89-26347 | microgravity p 221 A89-45507 | | | | | #### MUSCULOSKELETAL SYSTEM A study of the effects of prolonged simulated microgravity on the musculature of the lower extremities p 220 A89-45504 in man - An introduction Changes in volume muscle compartment, and compliance of the lower extremities in man following 30 days of exposure to simulated microgravity p 221 A89-45505 Alterations of the in vivo torque-velocity relationship of human skeletal muscle following 30 days exposure to simulated microgravity p 221 A89-45506 Structural and metabolic characteristics of human skeletal muscle following 30 days of simulated p 221 A89-45507 microgravity Characteristics and preliminary observations of the influence of electromyostimulation on the size and function of human skeletal muscle during 30 days of simulated p 221 A89-45508 microgravity A program for the study of skeletal muscle catabolism following physical trauma n 223 N89-25564 LAD-A2065061 #### NAVY Review of malaria prophylactic drugs for performance effects in naval aviators p 220 A89-45346 NECK (ANATOMY) An evaluation of proposed causal mechanisms for Aejection associatedA neck injuries p 219 A89-45340 NETWORK ANALYSIS Low firing rates: An effective Hamiltonian for excitatory neurons p 225 N89-26384 I PREPRINT-652 I NEURAL NETS exploration system: Techniques Autonomous interpretation of multispectral data p 217 N89-26373 Low firing rates: An effective Hamiltonian for excitatory neurons p 225 N89-26384 PREPRINT-652 NEURONS Low firing rates: An effective Hamiltonian for excitatory neurons p 225 N89-26384 [PREPRINT-652] NEUROPHYSIOLOGY Hyperbolic dependence of neuroelectric effects in the p 211 A89-46395 cerebral form of radiation injury NEUROTRANSMITTERS Cerebrospinal fluid constituents of cat vary with p 211 A89-45235 susceptibility to motion sickness NITROGEN The nitrogen cycle on Mars p 216 N89-26360 NOISE INTENSITY New improvements to communications and hearing protection in high noise environments p 231 A89-46060 The effects of blast trauma (impulse noise) on hearing: A parametric study, part 1 p 224 N89-26380 IAD-A2067651 The effects of blast trauma (impulse noise) on hearing: A parametric study, part 2 p 225 N89-26381 IAD-A2067661 perception: Identification and Modulation-rate discrimination of modulation rate using a noise carrier p 234 N89-26397 IAD-A2070781 NOISE POLLUTION New improvements to communications and hearing protection in high noise environments p 231 A89-46060 NOISE REDUCTION New improvements to communications and hearing protection in high noise environments p 231 A89-46060 **NUCLEAR POWER PLANTS** Operator role definition and human system integration DE89-009621 p 232 N89-25571 NUCLEOSIDES The search for and identification of amino acids, nucleobases and nucleosides in samples returned from p 214 N89-26348 Mars NUTRITION Characterization of Spirulina biomass for CELSS diet NASA-CR-1853291 p 213 N89-25561 ### 0 #### **OCEANS** Prospects for the existence and detectability of an ocean p 235 A89-44500 on Europa OCULOGRAVIC ILLUSIONS Visual display lowers detection threshold of angular, but not linear, whole-body motion stimuli p 220 A89-45501 OPERATOR PERFORMANCE Operator role definition and human system integration p 232 N89-25571 I DE89-0096211 **OPERATORS (PERSONNEL)** Functional state of the human operator - Assessment p 223 A89-46554 and prediction --- Russian book ORRITAL ASSEMBLY The role of a mobile transporter in large space structures assembly and maintenance p 230 A89-45790 ORGANIC COMPOUNDS Biologic versus abiotic models of cometary grains p 235 A89-44166 Cometary organics and the 3.4-micron spectral feature p 235 A89-44496 Comets as a source of preformed material for prebiotic p 209 A89-44501 evolution Origin of precursors of organic molecules during evaporation of meteorites and rocks p 209 A89-44503 The universe and the origin of life on the earth (origin p 235 A89-44504 of organics on clays) Chemical evolution of primitive solar system bodies p 235 A89-44505 Chemical evolution and the preservation of organic compounds on Mars p 215 N89-26355 Electron Spin Resonance (ESR) detection of active oxygen species and organic
phases in Martian soils p 237 N89-26368 #### ORGANIC MATERIALS Organic materials in a Martian meteorite p 236 A89-46583 ORGANISMS Life without water p 214 N89-26342 OSMOSIS Effects of freezing and cold acclimation on the plasma nembrane of isolated protoplasts IDE89-0109311 p 212 N89-25560 OXIDATION Supercritical water oxidation - Space applications p 230 A89-45807 Electron Spin Resonance (ESR) detection of active oxygen species and organic phases in Martian soils p 237 N89-26368 OXYGEN CONSUMPTION Increased exercise Sa(O2) independent of ventilatory cclimatization at 4,300 m p 218 A89-44376 OXYGEN METABOLISM Analysis of an algae-based CELSS. I - Model p 229 A89-44296 OXYHEMOGI OBIN Hypoxia symptoms resulting from various breathing gas mixtures at high altitude p 222 A89-46058 #### PALEOBIOLOGY Comparative functional ultrastructure of two hypersaline submerged cyanobacterial mats - Guerrero Negro, Baja California Sur, Mexico, and Solar Lake, Sinai, Egypt p 211 A89-45254 Earth's early fossil record: Why not look for similar fossils on Mars? n 213 N89-26335 Microbial mats in playa lakes and other saline habitats: Early Mars analog? p 236 N89-26337 Stable carbon and sulfur isotopes as records of the early p 214 N89-26343 biosphere PALEONTOLOGY Earth's early fossil record: Why not look for similar fossils p 213 N89-26335 on Mars? Microbial mats in playa lakes and other saline habitats Early Mars analog? p 236 N89-26337 PATHOLOGY Prevalence of disease among active civil airmen IAD-A206707 p 224 N89-26378 PERCEPTION The organization of perception and action in complex control skills INASA-CR-184638 p 227 N89-25568 Personality and organizational influences on aerospace human performance p 225 A89-43712 [AAS PAPER 87-646] PHARMACOLOGY > The 1987 Toxic Hazards Research Unit IAD-A198097 p 224 N89-26376 **PHOTOSYNTHESIS** Unraveling Photosystem 2 IDE89-0109301 p 212 N89-25559 Electrochemical and optical studies of model photosynthetic systems IDE89-0124791 p 213 N89-25562 The metabolism of the Antartic crytoendolithic p 217 N89-26369 microbiota #### PHOTOTROPISM Growth of a mat-forming photograph in the presence p 217 N89-26365 of UV radiation #### PHYSICAL EXERCISE Mineralization of human hone tissue under hypokinesia and physical exercise with calcium supplements p 218 A89-44295 Effect of beta-adrenoceptor blockade renin-aldosterone and alpha-ANF during exercise at altitude p 223 A89-47419 ### PHYSIOLOGICAL EFFECTS Acclimatization to heat in humans p 212 N89-25558 INASA-TM-1010111 Timesharing performance as an indicator of pilot mental workload INASA-CR-1853281 p 232 N89-25573 The 1987 Toxic Hazards Research Unit p 224 N89-26376 LAD-A1980971 The effects of blast trauma (impulse noise) on hearing: A parametric study, part 2 p 225 N89-26381 AD-A2067661 #### PHYSIOLOGICAL RESPONSES Effects of propranolol on acute mountain sickness (AMS) and well-being at 4,300 meters of altitude p 221 A89-45509 A program for the study of skeletal muscle catabolism following physical trauma IAD-A2065061 p 223 N89-25564 #### PHYSIOLOGY Thermophysical model of thermoregulation in rabbits p 210 A89-44842 #### PHYTOTRONS The maximization of the productivity of aquatic plants for use in controlled ecological life support systems (CELSS) p 209 A89-44075 A phased approach to lunar-based agriculture n 229 A89-45748 Lunar agricultural requirements definition p 229 A89-45753 Design requirements for a Mars base greenhouse p 229 A89-45762 #### PILOT PERFORMANCE Review of malaria prophylactic drugs for performance effects in naval aviators p 220 A89-45346 Assessment of pilot workload during Boeing 767 normal and abnormal operating conditions |SAE PAPER 881382| p 226 A89-47329 Assessment of pilot workload with the introduction of an airborne threat-alert system ISAE PAPER 881385 p 227 A89-47332 Situational awareness in the commercial flight deck - Definition, measurement, and enhancement ISAE PAPER 8815081 p 227 A89-47333 The man-machine-interface in a fast jet p 232 N89-25574 LETN-89-943271 Validation of the subjective workload assessment technique in a simulated flight task [DFVLR-FB-89-01] p 233 N89-25575 #### PILOT SELECTION Screening for mitral valve prolapse - An analysis of benefits and costs in the U.S. Air Force p 220 A89-45347 PILOTS Dynamic mathematical model of thermodynamics of p 231 A89-46293 'human-cahin' PLANETARY BASES Design requirements for a Mars base greenhouse p 229 A89-45762 ## PLASMA CORE REACTORS Plasma reactor waste management systems p 231 A89-45810 PLAYAS Microbial mats in playa lakes and other saline habitats: Early Mars analog? p 236 N89-26337 PORTABLE EQUIPMENT Effectiveness of three portable cooling systems in reducing heat stress IAD-A2069591 p 233 N89-26396 #### PRECAMBRIAN PERIOD Carbon isotopic trends in the hypersaline ponds and microbial mats at Guerrero Negro, Baja California Sur, Mexico - Implications for Precambrian stromatolites p 211 A89-45253 #### PRODUCTIVITY The maximization of the productivity of aquatic plants for use in controlled ecological life support systems p 209 A89-44075 (CELSS) #### **PROKARYOTES** Growth of a mat-forming photograph in the presence p 217 N89-26365 of UV radiation #### **PROPHYLAXIS** Review of malaria prophylactic drugs for performance p 220 A89-45346 effects in naval aviators | SUBJECT INDEX | | | SPACE PERCEPTION | |----------------------------|------------------------------|---|---| | PROSTAGLANDINS | | RAMAN SPECTROSCOPY | S | | | f skeletal muscle catabolism | Electrochemical and optical studies of mode | ·l | | following physical trauma | | photosynthetic systems | SATELLITE SURFACES | | AD-A206506 | p 223 N89-25564 | DE89-012479 p 213 N89-2556 | Prospects for the existence and detectability of an ocean | | PROTECTIVE CLOTHING | | REACTOR TECHNOLOGY | on Europa p 235 A89-44500 | | Effectiveness of three p | portable cooling systems in | Plasma reactor waste management systems | SCANNING | | reducing heat stress | | p 231 A89-4581 | Air traffic controller scanning and eye movements in | | AD-A206959 | p 233 N89-26396 | READING | search of information: A literature review | | PROTEIN METABOLISM | | Working memory capacity: An individual difference | 5 [AD-A206709] p 224 N89-26379 | | A program for the study o | f skeletal muscle catabolism | approach | SEA WATER | | following physical trauma | | [AD-A207127] p 228 N89-2638 | Prospects for the existence and detectability of an ocean | | AD-A206506 | p 223 N89-25564 | REDUCED GRAVITY | on Europa p 235 A89-44500 | | PROTEIN SYNTHESIS | | Microgravity particle research on the Space Station | SEDIMENTARY ROCKS | | Total synthesis of amino a | cids in high vacuum | The gas-grain simulation facility p 235 A89-4450 | | | | p 236 A89-45182 | Human mononuclear cell function after 4 C storag | | | Gamma interferon reduces | the synthesis of fibronectin | during 1-G and microgravity conditions of spaceflight | Stable carbon and sulfur isotopes as records of the early | | by human keratinocytes | - | p 220 A89-4550 | biosphere p 214 N89-26343 | | [AD-A206645] | p 224 N89-26377 | Surgery in the microgravity environment | SENSORY STIMULATION | | PROTOBIOLOGY | | p 222 A89-4582 | The problem of bioinformative interactions - The | Modeling human errors in repairable systems Autoregulation and the dilation reserve of coronary Treatment of essential hypertension with yoga relaxation Issues in human/computer control of dexterous remote Wastewater recycle/reuse - Lessons-learned from Man-machine interface issues in space telerobotics: A A developmental system for protection from G-induced Regulation of infradian biological rhythms in mammals The individual characteristics of modulation in the RNA-catalysed synthesis of complementary-strand Space Station Initial Operational Concept (IOC) Robotic influence in the conceptual design of mechanical Man-machine interface issues in space telerobotics: A Review of the 1988 Workshop on Human-Machine Man-machine interface issues in space telerobotics: A Origin of precursors of organic molecules during evaporation of meteorites and rocks Mars Rover Sample Return: A sample collection and systems in space and vice versa - A survey p 230 A89-45781 Telerobotics design issues for space construction operations and safety view - Automation and robotics fo Robotics research for construction in space JPL research and development program JPL research and development program rhythms of guinea-pig mass fluctuations due to geophysical REGULATORY MECHANISMS (BIOLOGY) Acclimatization to heat in humans therapy in a USAF aviator - A case report Modeling human errors in repairable systems Robotics research for construction in space Spiral vane bioreactor REDUNDANCY [NASA-CASE-MSC-21361-1] vessels in immobilized rats RELAXATION (PHYSIOLOGY) RELIABILITY ENGINEERING REMOTE MANIPULATOR SYSTEM Robotic space construction RESEARCH AND DEVELOPMENT RESPIRATORY SYSTEM loss of consciousness RHYTHM (BIOLOGY) RIBONUCLEIC ACIDS factors RNA ROBOTS Symbiotic Systems IDE89-0087431 **ROVING VEHICLES** analysis strategy for exobiology ROBOTICS Space Station |AAS PAPER 87-667| Robotic space construction USA-CERL research and development JPL research and development program INASA-TM-1010111 REMOTE CONTROL hands RNA-catalysed synthesis of complementary-strand RNA p 209 A89-44065 **PROTOPLASTS** Effects of freezing and cold acclimation on the plasma membrane of isolated protoplasts IDE89-0109311 p 212 N89-25560 **PSYCHOACOUSTICS** perception: Identification Modulation-rate and discrimination of modulation rate using a noise carrier p 234 N89-26397 IAD-A2070781 PSYCHOLOGICAL TESTS Validation of the subjective workload assessment technique in a simulated flight task IDFVLR-FB-89-01 J p 233 N89-25575 **PSYCHOMETRICS** Personality and organizational influences on aerospace human performance 1AAS PAPER 87-6461 p 225 A89-43712 **PSYCHOPHYSIOLOGY**
Functional state of the human operator - Assessment and prediction --- Russian book p 223 A89-46554 **PURINES** The search for and identification of amino acids, nucleobases and nucleosides in samples returned from **PYRIMIDINES** The search for and identification of amino acids, nucleobases and nucleosides in samples returned from p 214 N89-26348 ### R RADIATION DAMAGE Hyperbolic dependence of neuroelectric effects in the p 211 A89-46395 cerebral form of radiation injury **RADIATION EFFECTS** Radiobiology of humans and animals --- Book p 209 A89-43775 Nonionizing electromagnetic radiations and ultrasound p 211 A89-46200 Radioprotective effect of long-term anoxia on membrane p 211 A89-46396 lipids of irradiated turtles Quantitative histological changes of the glioneuronal complex in the central and interstitial regions of the visual analyzer under the effect of micowaves of thermogenic p 211 A89-46397 intensity Growth of a mat-forming photograph in the presence p 217 N89-26365 RADIATION HAZARDS Radiation hazards to space construction - The energetic p 222 A89-45773 particle environment Non-ionizing radiation exposure in space activities p 222 A89-45812 **RADIATION PROTECTION** Nonionizing electromagnetic radiations and ultrasound Book p 211 A89-46200 **RADIATION SICKNESS** Radiobiology of humans and animals --- Book p 209 A89-43775 **RADIATION TOLERANCE** Radiobiology of humans and animals --- Book p 209 A89-43775 Some characteristics of the hemopoietic stem cells of mice in the stage of enhanced radioresistance following sublethal irradiation p 211 A89-46398 Theoretical models for interaction of electromagnetic fields with biological tissues | AD-A206923 | p 218 N89-26375 RADIOBIOLOGY Radiobiology of humans and animals --- Book p 209 A89-43775 The problem of bioinformative interactions - The p 210 A89-44714 millimeter-wave range The problem of bioinformative interactions - The millimeter-wave range p 210 A89-44714 SHOCK WAVES p 212 N89-25557 p 232 A89-46497 p 210 A89-44840 p 212 N89-25558 p 222 A89-45510 p 232 A89-46497 p 234 N89-26532 p 230 A89-45778 p 230 A89-45780 p 231 A89-45811 p 234 N89-26533 p 231 A89-46059 p 209 A89-44711 p 210 A89-44713 p 209 A89-44065 p 228 A89-43720 p 230 A89-45778 p 230 A89-45780 p 234 N89-26533 p 230 A89-45777 p 232 N89-25570 p 234 N89-26533 p 209 A89-44503 p 237 N89-26367 The effects of blast trauma (impulse noise) on hearing: A parametric study, part 1 p 224 N89-26380 LAD-A206765 L The effects of blast trauma (impulse noise) on hearing: A parametric study, part 2 p 225 N89-26381 I AD-A206766 I SIGNS AND SYMPTOMS Hypoxia symptoms resulting from various breathing gas p 222 A89-46058 mixtures at high altitude Evaluation of the sleepy crewmember: USAFSAM experience and a suggested clinical approach IAD-A207151 n 225 N89-26383 SILICATES Comets as a source of preformed material for prebiotic p 209 A89-44501 evolution SIMULATION Rules and principles in cognitive diagnosis LAD-A2070411 p 228 N89-26387 SKIN (ANATOMY) Gamma interferon reduces the synthesis of fibronectin by human keratinocytes IÁD-A2066451 p 224 N89-26377 SKIN TEMPERATURE (BIOLOGY) Analysis of functional characteristics in humans from the patterns of skin temperature p 225 A89-44712 SLEEP Evaluation of the sleepy crewmember: USAFSAM experience and a suggested clinical approach IAD-A207151 p 225 N89-26383 SNOW Snow as a habitat for microorganisms p 215 N89-26354 Exobiology and Future Mars Missions p 213 N89-26334 INASA-CP-100271 Viking Biology Experiments and the Martian soil p 236 N89-26336 Soil developments in polar deserts: Implications for exobiology and future Mars missions p 215 N89-26349 Electron Spin Resonance (ESR) detection of active oxygen species and organic phases in Martian soils p 237 N89-26368 SOLAR SYSTEM Life sciences and space research XXIII(1): Exobiology science and primitive solar system bodies: Proceedings of Workshop XXII of the 27th COSPAR Plenary Meeting, Espoo, Finland, July 18-29, 1988 p 235 A89-44489 Chemical evolution of primitive solar system bodies SORPTION p 235 A89-44505 Mineralogical sinks for biogenic elements on Mars SPACE FLIGHT Non-ionizing radiation exposure in space activities p 222 A89-45812 SPACE FLIGHT STRESS Physiological effects of space flight [AAS PAPER 87-644] p 218 A89-43710 SPACE HABITATS A phased approach to lunar-based agriculture p 229 A89-45748 Lunar agricultural requirements definition p 229 A89-45753 SPACE MAINTENANCE The role of a mobile transporter in large space structures p 230 A89-45790 assembly and maintenance Teletouch display development, phase 1 LAD-A2069191 p 233 N89-26395 SPACE PERCEPTION Visual information-processing in the perception of features and objects p 227 N89-26386 LAD-A2069481 p 215 N89-26351 | SPACE PROCESSING | The effects of blast trauma (impulse noise) on hearing: | Theoretical models for interaction of electromagnetic | |--|--|--| | Spiral vane bioreactor | A parametric study, part 2 | fields with biological tissues | | NASA-CASE-MSC-21361-1 p 212 N89-25557 | AD-A206766 p 225 N89-26381 | AD-A206923 p 218 N89-26375 | | SPACE PSYCHOLOGY Personality and organizational influences on aerospace | Effectiveness of three portable cooling systems in reducing heat stress | Waste management - Project Mercury to the Space | | human performance | AD-A206959 p 233 N89-26396 | Station p 231 A89-45809 | | AAS PAPER 87-646 p 225 A89-43712 | STRESS (PSYCHOLOGY) | TOLERANCES (PHYSIOLOGY) | | SPACE STATION PAYLOADS | Timesharing performance as an indicator of pilot mental | The effects of blast trauma (impulse noise) on hearing: | | Space Station Initial Operational Concept (IOC) | workload | A parametric study, part 1 | | operations and safety view - Automation and
robotics for | NASA-CR-185328 p 232 N89-25573 | [AD-A206765] p 224 N89-26380 | | Space Station AAS PAPER 87-667 p 228 A89-43720 | STRUCTURAL MEMBERS | Teletouch display development, phase 1 | | Telerobotics design issues for space construction | Robotic influence in the conceptual design of mechanical | [AD-A206919] p 233 N89-26395 | | p 230 A89-45777 | systems in space and vice versa - A survey | TOXIC HAZARDS | | Robotic space construction p 230 A89-45778 | p 230 A89-45781
SULFUR ISOTOPES | The 1987 Toxic Hazards Research Unit | | Adaptable crew facilities for future space modules | Stable carbon and sulfur isotopes as records of the early | [AD-A198097] p 224 N89-26376 | | p 230 A89-45786 | biosphere p 214 N89-26343 | TOXICITY | | The role of a mobile transporter in large space structures | SUNLIGHT | The 1987 Toxic Hazards Research Unit | | assembly and maintenance p 230 A89-45790 | Extraterrestrial application of solar optics for interior | AD-A198097 p 224 N89-26376 TRANSLATIONAL MOTION | | SPACE STATIONS Microgravity particle research on the Space Station - | illumination p 229 A89-45749 | Results and applications of a space suit range-of-motion | | The gas-grain simulation facility p 235 A89-44502 | SUPERCRITICAL FLUIDS | study | | Soviet space flight - The human element | Supercritical water oxidation - Space applications
p 230 A89-45807 | [NASA-TM-102204] p 234 N89-26398 | | p 222 A89-45512 | SURGERY | TRENDS | | Extraterrestrial application of solar optics for interior | Surgery in the microgravity environment | Carbon isotopic trends in the hypersaline ponds and | | illumination p 229 A89-45749 | p 222 A89-45826 | microbial mats at Guerrero Negro, Baja California Sur, | | Flight crew displays for Space Station proximity | SUSPENDING (HANGING) | Mexico - Implications for Precambrian stromatolites
p 211 A89-45253 | | operations
 SAE PAPER 881540 p 232 A89-47327 | Contractile function of single muscle fibers after hindlimb | p 211 - N00-40200 | | SPACE SUITS | suspension p 218 A89-44377 | 1.1 | | The European space suit and extra vehicular activities | SYMPATHETIC NERVOUS SYSTEM Adaptation of animals to hypoxic-hypercapnic effects | U | | - New opportunities for manned space activities in | under desympathization p 210 A89-44841 | U00B | | Europe p 229 A89-44646 | Effects of propranolol on acute mountain sickness (AMS) | U.S.S.R. USSR Space Life Sciences Digest. Index to issues | | Results and applications of a space suit range-of-motion | and well-being at 4,300 meters of altitude | 15-20 | | study | p 221 A89-45509 | [NASA-CR-3922(25)] p 212 N89-25556 | | NASA-TM-102204 p 234 N89-26398
Report on the Stanford/Ames direct-link space suit | SYSTEMS INTEGRATION | U.S.S.R. SPACE PROGRAM | | prehensor p 234 N89-26540 | Operator role definition and human system integration | Soviet space flight - The human element | | SPACEBORNE EXPERIMENTS | DE89-009621 p 232 N89-25571 | p 222 A89-45512 | | Viking and Mars Rover exobiology | - | ULTRASONIC RADIATION | | p 236 N89-26366 | | Nonionizing electromagnetic radiations and ultrasound Book p 211 A89-46200 | | SPACECRAFT CHARGING | | • | | Radiation hazards to space construction - The energetic particle environment p 222 A89-45773 | TASK COMPLEXITY | ULTRAVIOLET RADIATION Growth of a mat-forming photograph in the presence | | particle environment p 222 A89-45773 SPACECRAFT DESIGN | The effects of high information processing loads on
human performance | of UV radiation p 217 N89-26365 | | Robotic influence in the conceptual design of mechanical | SAE PAPER 881384 p 226 A89-47331 | UNCONSCIOUSNESS | | systems in space and vice versa - A survey | TASKS | Defining risk in aerospace medical unconsciousness | | p 230 A89-45781 | The organization of perception and action in complex | research p 222 A89-45511 | | SPACECREWS | control skills | A developmental system for protection from G-induced | | Human mononuclear cell function after 4 C storage | [NASA-CR-184638] p 227 N89-25568 | loss of consciousness p 231 A89-46059 | | during 1-G and microgravity conditions of spaceflight | TELEOPERATORS | UNIVERSE | | | | | | p 220 A89-45503 | Telerobotics design issues for space construction | The universe and the origin of life on the earth (origin | | p 220 A89-45503
Radiation hazards to space construction - The energetic | Telerobotics design issues for space construction p 230 A89-45777 | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 | | p 220 A89-45503 Radiation hazards to space construction - The energetic particle environment p 222 A89-45773 | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS | | p 220 A89-45503 Radiation hazards to space construction - The energetic particle environment p 222 A89-45773 Adaptable crew facilities for future space modules p 230 A89-45786 | Telerobotics design issues for space construction p 230 A89-45777 | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS Human factors workplace considerations | | p 220 A89-45503 Radiation hazards to space construction - The energetic particle environment p 222 A89-45773 Adaptable crew facilities for future space modules p 230 A89-45786 Space operations - Care and handling of remains | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations NASA-CR-183431 p 233 N89-26393 | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS | | P 220 A89-45503 Radiation hazards to space construction - The energetic particle environment p 222 A89-45773 Adaptable crew facilities for future space modules p 230 A89-45786 Space operations - Care and handling of remains p 231 A89-45813 | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations [NASA-CR-183431] p 233 N89-26393 Teletouch display development, phase 1 | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS Human factors workplace considerations | | p 220 A89-45503 Radiation hazards to space construction - The energetic particle environment p 222 A89-45773 Adaptable crew facilities for future space modules p 230 A89-45786 Space operations - Care and handling of remains p 231 A89-45813 Flight crew displays for Space Station proximity | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations [NASA-CR-183431] p 233 N89-26393 Teletouch display development, phase 1 [AD-A206919] p 233 N89-26395 | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS Human factors workplace considerations | | p 220 A89-45503 Radiation hazards to space construction - The energetic particle environment p 222 A89-45773 Adaptable crew facilities for future space modules p 230 A89-45786 Space operations - Care and handling of remains p 231 A89-45813 Flight crew displays for Space Station proximity operations | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations [NASA-CR-183431] p 233 N89-26393 Teletouch display development, phase 1 [AD-A206919] p 233 N89-26395 Issues in human/computer control of dexterous remote | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS Human factors workplace considerations | | P 220 A89-45503 Radiation hazards to space construction - The energetic particle environment p 222 A89-45773 Adaptable crew facilities for future space modules p 230 A89-45786 Space operations - Care and handling of remains p 231 A89-45813 Flight crew displays for Space Station proximity operations [SAE PAPER 881540] p 232 A89-47327 | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations [NASA-CR-183431] p 233 N89-26393 Teletouch display development, phase 1 [AD-A206919] p 233 N89-26395 Issues in human/computer control of dexterous remote hands p 234 N89-26532 | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS Human factors workplace considerations [NASA-CR-185400] p 233 N89-26391 V VIKING LANDER SPACECRAFT | | p 220 A89-45503 Radiation hazards to space construction - The energetic particle environment p 222 A89-45773 Adaptable crew facilities for future space modules p 230 A89-45786 Space operations - Care and handling of remains p 231 A89-45813 Flight crew displays for Space Station proximity operations [SAE PAPER 881540] p 232 A89-47327 SPATIAL FILTERING | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations NASA-CR-183431 p 233 N89-26393 Teletouch display development, phase 1 AD-A206919 p 233 N89-26395 Issues in human/computer control of dexterous remote hands p 234 N89-26532 Man-machine interface issues in space telerobotics: A | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS Human factors workplace considerations [NASA-CR-185400] p 233 N89-26391 V VIKING LANDER SPACECRAFT The Viking biology results p 216 N89-26356 | | P 220 A89-45503 Radiation hazards to space construction - The
energetic particle environment p 222 A89-45773 Adaptable crew facilities for future space modules p 230 A89-45786 Space operations - Care and handling of remains p 231 A89-45813 Flight crew displays for Space Station proximity operations [SAE PAPER 881540] p 232 A89-47327 | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations [NASA-CR-183431] p 233 N89-26393 Teletouch display development, phase 1 [AD-A206919] p 233 N89-26395 Issues in human/computer control of dexterous remote hands p 234 N89-26532 | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS Human factors workplace considerations [NASA-CR-185400] p 233 N89-26391 V VIKING LANDER SPACECRAFT The Viking biology results p 216 N89-26356 Viking and Mars Rover exobiology | | P 220 A89-45503 Radiation hazards to space construction - The energetic particle environment p 222 A89-45773 Adaptable crew facilities for future space modules p 230 A89-45786 Space operations - Care and handling of remains p 231 A89-45813 Flight crew displays for Space Station proximity operations [SAE PAPER 881540] p 232 A89-47327 SPATIAL FILTERING Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations [NASA-CR-183431] p 233 N89-26393 Teletouch display development, phase 1 [AD-A206919] p 233 N89-26395 Issues in human/computer control of dexterous remote hands p 234 N89-26532 Man-machine interface issues in space telerobotics: A JPL research and development program | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS Human factors workplace considerations [NASA-CR-185400] p 233 N89-26391 V VIKING LANDER SPACECRAFT The Viking biology results Viking and Mars Rover exobiology p 236 N89-26366 | | P 220 A89-45503 Radiation hazards to space construction - The energetic particle environment p 222 A89-45773 Adaptable crew facilities for future space modules p 230 A89-45786 Space operations - Care and handling of remains p 231 A89-45813 Flight crew displays for Space Station proximity operations [SAE PAPER 881540] p 232 A89-47327 SPATIAL FILTERING Perceived contrast and stimulus size - Experiment and simulation [IAD-A204952; AAMRL-TR-88-03] p 226 A89-45239 Adaptive enhancement of magnetoencephalographic | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations NASA-CR-183431 p 233 N89-26393 Teletouch display development, phase 1 AD-A206919 p 233 N89-26395 Issues in human/computer control of dexterous remote hands p 234 N89-26532 Man-machine interface issues in space telerobotics: A JPL research and development program p 234 N89-26533 TEMPERATURE EFFECTS Acclimatization to heat in humans | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS Human factors workplace considerations [NASA-CR-185400] p 233 N89-26391 V VIKING LANDER SPACECRAFT The Viking biology results p 216 N89-26356 Viking and Mars Rover exobiology p 236 N89-26366 VIKING MARS PROGRAM | | P 220 A89-45503 Radiation hazards to space construction - The energetic particle environment p 222 A89-45773 Adaptable crew facilities for future space modules p 230 A89-45786 Space operations - Care and handling of remains p 231 A89-45813 Flight crew displays for Space Station proximity operations [SAE PAPER 881540] p 232 A89-47327 SPATIAL FILTERING Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 Adaptive enhancement of magnetoencephalographic signals via multichannel filtering | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations [NASA-CR-183431] p 233 N89-26393 Teletouch display development, phase 1 [AD-A206919] p 233 N89-26395 Issues in human/computer control of dexterous remote hands p 234 N89-26532 Man-machine interface issues in space telerobotics: A JPL research and development program p 234 N89-26533 TEMPERATURE EFFECTS Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS Human factors workplace considerations [NASA-CR-185400] p 233 N89-26391 V VIKING LANDER SPACECRAFT The Viking biology results p 216 N89-26356 Viking and Mars Rover exobiology p 236 N89-26366 VIKING MARS PROGRAM Viking Biology Experiments and the Martian soil | | P 220 A89-45503 Radiation hazards to space construction - The energetic particle environment p 222 A89-45773 Adaptable crew facilities for future space modules p 230 A89-45786 Space operations - Care and handling of remains p 231 A89-45813 Flight crew displays for Space Station proximity operations [SAE PAPER 881540] p 232 A89-47327 SPATIAL FILTERING Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 Adaptive enhancement of magnetoencephalographic signals via multichannel filtering [DE89-005464] p 227 N89-25569 | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations [NASA-CR-183431] p 233 N89-26393 Teletouch display development, phase 1 [AD-A206919] p 233 N89-26395 Issues in human/computer control of dexterous remote hands p 234 N89-26532 Man-machine interface issues in space telerobotics: A JPL research and development program p 234 N89-26533 TEMPERATURE EFFECTS Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 THERMODYNAMICS | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS Human factors workplace considerations [NASA-CR-185400] p 233 N89-26391 VIKING LANDER SPACECRAFT The Viking biology results p 216 N89-26356 Viking and Mars Rover exobiology VIKING MARS PROGRAM Viking Biology Experiments and the Martian soil p 236 N89-26336 | | P 220 A89-45503 Radiation hazards to space construction - The energetic particle environment p 222 A89-45773 Adaptable crew facilities for future space modules p 230 A89-45786 Space operations - Care and handling of remains p 231 A89-45813 Flight crew displays for Space Station proximity operations [SAE PAPER 881540] p 232 A89-47327 SPATIAL FILTERING Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 Adaptive enhancement of magnetoencephalographic signals via multichannel filtering [DE89-005464] p 227 N89-25569 SPECTRAL ENERGY DISTRIBUTION | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations NASA-CR-183431 p 233 N89-26393 Teletouch display development, phase 1 AD-A206919 p 233 N89-26395 Issues in human/computer control of dexterous remote hands p 234 N89-26532 Man-machine interface issues in space telerobotics: A JPL research and development program p 234 N89-26533 TEMPERATURE EFFECTS Acclimatization to heat in humans NASA-TM-101011 p 212 N89-25558 THERMODYNAMICS Dynamic mathematical model of thermodynamics of | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS Human factors workplace considerations [NASA-CR-185400] p 233 N89-26391 VIKING LANDER SPACECRAFT The Viking biology results p 216 N89-26356 Viking and Mars Rover exobiology p 236 N89-26366 VIKING MARS PROGRAM Viking Biology Experiments and the Martian soil p 236 N89-26336 VISUAL DISCRIMINATION | | P 220 A89-45503 Radiation hazards to space construction - The energetic particle environment p 222 A89-45773 Adaptable crew facilities for future space modules p 230 A89-45786 Space operations - Care and handling of remains p 231 A89-45813 Flight crew displays for Space Station proximity operations [SAE PAPER 881540] p 232 A89-47327 SPATIAL FILTERING Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 Adaptive enhancement of magnetoencephalographic signals via multichannel filtering [DE89-005464] p 227 N89-25569 SPECTRAL ENERGY DISTRIBUTION The effects of blast trauma (impulse noise) on hearing: | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations [NASA-CR-183431] p 233 N89-26393 Teletouch display development, phase 1 [AD-A206919] p 233 N89-26395 Issues in human/computer control of dexterous remote hands p 234 N89-26532 Man-machine interface issues in space telerobotics: A JPL research and development program p 234 N89-26533 TEMPERATURE EFFECTS Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 THERMODYNAMICS Dynamic mathematical model of thermodynamics of human-cabin' p 231 A89-46293 | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS Human factors workplace considerations [NASA-CR-185400] p 233 N89-26391 V VIKING LANDER SPACECRAFT The Viking biology results p 216 N89-26356 Viking and Mars Rover exobiology p 236 N89-26366 VIKING MARS PROGRAM Viking Biology Experiments and the Martian soil p 236 N89-26336 VISUAL DISCRIMINATION Visual acceleration detection - Effect of sign and motion | | P 220 A89-45503 Radiation hazards to space construction - The energetic particle environment p 222 A89-45773
Adaptable crew facilities for future space modules p 230 A89-45786 Space operations - Care and handling of remains p 231 A89-45813 Flight crew displays for Space Station proximity operations [SAE PAPER 881540] p 232 A89-47327 SPATIAL FILTERING Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 Adaptive enhancement of magnetoencephalographic signals via multichannel filtering [DE89-005464] p 227 N89-25569 SPECTRAL ENERGY DISTRIBUTION The effects of blast trauma (impulse noise) on hearing: A parametric study, part 2 | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations [NASA-CR-183431] p 233 N89-26393 Teletouch display development, phase 1 [AD-A206919] p 233 N89-26395 Issues in human/computer control of dexterous remote hands p 234 N89-26532 Man-machine interface issues in space telerobotics: A JPL research and development program p 234 N89-26533 TEMPERATURE EFFECTS Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 THERMODYNAMICS Dynamic mathematical model of thermodynamics of 'human-cabin' p 231 A89-46293 THERMOREGULATION | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS Human factors workplace considerations [NASA-CR-185400] p 233 N89-26391 VIKING LANDER SPACECRAFT The Viking biology results p 216 N89-26356 Viking and Mars Rover exobiology p 236 N89-26366 VIKING MARS PROGRAM Viking Biology Experiments and the Martian soil p 236 N89-26336 VISUAL DISCRIMINATION Visual acceleration detection - Effect of sign and motion orientation p 226 A89-45236 | | Radiation hazards to space construction - The energetic particle environment p 222 A89-45773 Adaptable crew facilities for future space modules p 230 A89-45786 Space operations - Care and handling of remains p 231 A89-45813 Flight crew displays for Space Station proximity operations [SAE PAPER 881540] p 232 A89-47327 SPATIAL FILTERING Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 Adaptive enhancement of magnetoencephalographic signals via multichannel filtering [DE89-005464] p 227 N89-25569 SPECTRAL ENERGY DISTRIBUTION The effects of blast trauma (impulse noise) on hearing: A parametric study, part 2 [AD-A206766] p 225 N89-26381 | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations [NASA-CR-183431] p 233 N89-26393 Teletouch display development, phase 1 [AD-A206919] p 233 N89-26395 Issues in human/computer control of dexterous remote hands p 234 N89-26532 Man-machine interface issues in space telerobotics: A JPL research and development program p 234 N89-26533 TEMPERATURE EFFECTS Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 THERMODYNAMICS Dynamic mathematical model of thermodynamics of human-cabin' p 231 A89-46293 | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS Human factors workplace considerations [NASA-CR-185400] p 233 N89-26391 V VIKING LANDER SPACECRAFT The Viking biology results p 216 N89-26356 Viking and Mars Rover exobiology p 236 N89-26366 VIKING MARS PROGRAM Viking Biology Experiments and the Martian soil p 236 N89-26336 VISUAL DISCRIMINATION Visual acceleration detection - Effect of sign and motion | | P 220 A89-45503 Radiation hazards to space construction - The energetic particle environment p 222 A89-45773 Adaptable crew facilities for future space modules p 230 A89-45786 Space operations - Care and handling of remains p 231 A89-45813 Flight crew displays for Space Station proximity operations [SAE PAPER 881540] p 232 A89-47327 SPATIAL FILTERING Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 Adaptive enhancement of magnetoencephalographic signals via multichannel filtering [DE89-005464] p 227 N89-25569 SPECTRAL ENERGY DISTRIBUTION The effects of blast trauma (impulse noise) on hearing: A parametric study, part 2 | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations [NASA-CR-183431] p 233 N89-26393 Teletouch display development, phase 1 [AD-A206919] p 233 N89-26395 Issues in human/computer control of dexterous remote hands p 234 N89-26532 Man-machine interface issues in space telerobotics: A JPL research and development program p 234 N89-26533 TEMPERATURE EFFECTS Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 THERMODYNAMICS Dynamic mathematical model of thermodynamics of human-cabin p 231 A89-46293 THERMOREGULATION Analysis of functional characteristics in humans from the patterns of skin temperature p 225 A89-44712 Thermophysical model of thermoregulation in rabbits | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS Human factors workplace considerations [NASA-CR-185400] p 233 N89-26391 V VIKING LANDER SPACECRAFT The Viking biology results p 216 N89-26356 Viking and Mars Rover exobiology p 236 N89-26366 VIKING MARS PROGRAM Viking Biology Experiments and the Martian soil p 236 N89-26336 VISUAL DISCRIMINATION Visual acceleration detection - Effect of sign and motion orientation p 226 A89-45236 VISUAL PERCEPTION | | Radiation hazards to space construction - The energetic particle environment p 222 A89-45773 Adaptable crew facilities for future space modules p 230 A89-45786 Space operations - Care and handling of remains p 231 A89-45813 Flight crew displays for Space Station proximity operations [SAE PAPER 881540] p 232 A89-47327 SPATIAL FILTERING Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 Adaptive enhancement of magnetoencephalographic signals via multichannel filtering [DE89-005464] p 227 N89-25569 SPECTRAL ENERGY DISTRIBUTION The effects of blast trauma (impulse noise) on hearing: A parametric study, part 2 [AD-A206766] p 225 N89-26381 SPECTRUM ANALYSIS | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations NASA-CR-183431 p 233 N89-26393 Teletouch display development, phase 1 AD-A206919 p 233 N89-26395 ISSUES in human/computer control of dexterous remote hands p 234 N89-26532 Man-machine interface issues in space telerobotics: A JPL research and development program p 234 N89-26533 TEMPERATURE EFFECTS Acclimatization to heat in humans NASA-TM-101011 p 212 N89-25558 THERMODYNAMICS Dynamic mathematical model of thermodynamics of human-cabin' p 231 A89-46293 THERMOREGULATION Analysis of functional characteristics in humans from the patterns of skin temperature p 225 A89-44712 Thermophysical model of thermoregulation in rabbits p 210 A89-44842 | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS Human factors workplace considerations [NASA-CR-185400] p 233 N89-26391 V VIKING LANDER SPACECRAFT The Viking biology results p 216 N89-26356 Viking and Mars Rover exobiology p 236 N89-26366 VIKING MARS PROGRAM Viking Biology Experiments and the Martian soil p 236 N89-26336 VISUAL DISCRIMINATION Visual acceleration detection - Effect of sign and motion orientation p 226 A89-45236 VISUAL PERCEPTION Visual display lowers detection threshold of angular, but | | P 220 A89-45503 Radiation hazards to space construction - The energetic particle environment p 222 A89-45773 Adaptable crew facilities for future space modules p 230 A89-45786 Space operations - Care and handling of remains p 231 A89-45813 Flight crew displays for Space Station proximity operations [SAE PAPER 881540] p 232 A89-47327 SPATIAL FILTERING Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 Adaptive enhancement of magnetoencephalographic signals via multichannel filtering [DE89-005464] p 227 N89-25569 SPECTRAL ENERGY DISTRIBUTION The effects of blast trauma (impulse noise) on hearing: A parametric study, part 2 [AD-A206766] p 225 N89-26381 SPECTRUM ANALYSIS Autonomous exploration system: Techniques for | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations [NASA-CR-183431] p 233 N89-26393 Teletouch display development, phase 1 [AD-A206919] p 233 N89-26395 Issues in human/computer control of dexterous remote hands p 234 N89-26532 Man-machine interface issues in space telerobotics: A JPL research and development program P 234 N89-26533 TEMPERATURE EFFECTS Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 THERMODYNAMICS Dynamic mathematical model of thermodynamics of 'human-cabin' p 231 A89-46293 THERMOREGULATION Analysis of functional characteristics in humans from the patterns of skin temperature p 225 A89-44712 Thermophysical model of thermoregulation in rabbits p 210 A89-44842 Freeze avoidance in a mammal - Body temperatures | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS Human factors workplace considerations [NASA-CR-185400] p 233 N89-26391 V VIKING LANDER SPACECRAFT The Viking biology results p 216 N89-26356 Viking and Mars Rover exobiology p 236 N89-26366 VIKING MARS PROGRAM Viking Biology Experiments and the Martian soil p 236 N89-26336 VISUAL DISCRIMINATION Visual acceleration detection - Effect of sign and motion orientation p 226 A89-45236 VISUAL PERCEPTION Visual display lowers detection threshold of angular, but not linear, whole-body motion stimuli | | Radiation
hazards to space construction - The energetic particle environment p 222 A89-45773 Adaptable crew facilities for future space modules p 230 A89-45786 Space operations - Care and handling of remains p 231 A89-45813 Flight crew displays for Space Station proximity operations [SAE PAPER 881540] p 232 A89-47327 SPATIAL FILTERING Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 Adaptive enhancement of magnetoencephalographic signals via multichannel filtering [DE89-005464] p 227 N89-25569 SPECTRAL ENERGY DISTRIBUTION The effects of blast trauma (impulse noise) on hearing: A parametric study, part 2 [AD-A206766] p 225 N89-26381 SPECTRUM ANALYSIS Autonomous exploration system: Techniques for interpretation of multispectral data p 217 N89-26373 SPEECH RECOGNITION Demodulation processes in auditory perception | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations [NASA-CR-183431] p 233 N89-26393 Teletouch display development, phase 1 [AD-A206919] p 233 N89-26395 Issues in human/computer control of dexterous remote hands p 234 N89-26532 Man-machine interface issues in space telerobotics: A JPL research and development program p 234 N89-26533 TEMPERATURE EFFECTS Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 THERMODYNAMICS Dynamic mathematical model of thermodynamics of human-cabin p 231 A89-46293 THERMOREGULATION Analysis of functional characteristics in humans from the patterns of skin temperature p 225 A89-44712 Thermophysical model of thermoregulation in rabbits p 210 A89-44842 Freeze avoidance in a mammal - Body temperatures below 0 C in an arctic hibernator p 211 A89-46125 | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS Human factors workplace considerations [NASA-CR-185400] p 233 N89-26391 V VIKING LANDER SPACECRAFT The Viking biology results p 216 N89-26356 Viking and Mars Rover exobiology p 236 N89-26366 VIKING MARS PROGRAM Viking Biology Experiments and the Martian soil p 236 N89-26336 VISUAL DISCRIMINATION Visual acceleration detection - Effect of sign and motion orientation p 226 A89-45236 VISUAL PERCEPTION Visual display lowers detection threshold of angular, but not linear, whole-body motion stimuli p 220 A89-45501 Visual information-processing in the perception of features and objects | | Radiation hazards to space construction - The energetic particle environment p 222 A89-45503 Adaptable crew facilities for future space modules p 230 A89-45776 Space operations - Care and handling of remains p 231 A89-45813 Flight crew displays for Space Station proximity operations [SAE PAPER 881540] p 232 A89-47327 SPATIAL FILTERING Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 Adaptive enhancement of magnetoencephalographic signals via multichannel filtering [DE89-005464] p 227 N89-25569 SPECTRAL ENERGY DISTRIBUTION The effects of blast trauma (impulse noise) on hearing: A parametric study, part 2 [AD-A206766] p 225 N89-26381 SPECTRUM ANALYSIS Autonomous exploration system: Techniques for interpretation of multispectral data p 217 N89-26373 SPEECH RECOGNITION Demodulation processes in auditory perception [AD-A207131] p 225 N89-26382 | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations [NASA-CR-183431] p 233 N89-26393 Teletouch display development, phase 1 [AD-A206919] p 233 N89-26395 Issues in human/computer control of dexterous remote hands p 234 N89-26532 Man-machine interface issues in space telerobotics: A JPL research and development program p 234 N89-26533 TEMPERATURE EFFECTS Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 THERMODYNAMICS Dynamic mathematical model of thermodynamics of 'human-cabin' p 231 A89-46293 THERMOREGULATION Analysis of functional characteristics in humans from the patterns of skin temperature p 225 A89-44712 Thermophysical model of thermoregulation in rabbits p 210 A89-44842 Freeze avoidance in a mammal - Body temperatures below 0 C in an arctic hibernator p 211 A89-46125 Thermoregulation in hypergravity-acclimated rats | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS Human factors workplace considerations [NASA-CR-185400] p 233 N89-26391 V VIKING LANDER SPACECRAFT The Viking biology results p 216 N89-26356 Viking and Mars Rover exobiology p 236 N89-26366 VIKING MARS PROGRAM Viking Biology Experiments and the Martian soil p 236 N89-26336 VISUAL DISCRIMINATION Visual acceleration detection - Effect of sign and motion orientation p 226 A89-45236 VISUAL PERCEPTION Visual display lowers detection threshold of angular, but not linear, whole-body motion stimuli p 220 A89-45501 Visual information-processing in the perception of features and objects [AD-A206948] p 227 N89-26386 | | Radiation hazards to space construction - The energetic particle environment p 222 A89-45773 Adaptable crew facilities for future space modules p 230 A89-45778 Space operations - Care and handling of remains p 231 A89-45813 Flight crew displays for Space Station proximity operations [SAE PAPER 881540] p 232 A89-47327 SPATIAL FILTERING Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 Adaptive enhancement of magnetoencephalographic signals via multichannel filtering [DE89-005464] p 227 N89-25569 SPECTRAL ENERGY DISTRIBUTION The effects of blast trauma (impulse noise) on hearing: A parametric study, part 2 [AD-A206766] p 225 N89-26381 SPECTRUM ANALYSIS Autonomous exploration system: Techniques for interpretation of multispectral data p 217 N89-26373 SPEECH RECOGNITION Demodulation processes in auditory perception [AD-A207131] p 225 N89-26382 SPINAL CORD | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations [NASA-CR-183431] p 233 N89-26393 Teletouch display development, phase 1 [AD-A206919] p 233 N89-26395 Issues in human/computer control of dexterous remote hands p 234 N89-26532 Man-machine interface issues in space telerobotics: A JPL research and development program P 234 N89-26533 TEMPERATURE EFFECTS Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 THERMODYNAMICS Dynamic mathematical model of thermodynamics of 'human-cabin' p 231 A89-46293 THERMOREGULATION Analysis of functional characteristics in humans from the patterns of skin temperature p 225 A89-44712 Thermophysical model of thermoregulation in rabbits p 210 A89-46125 Thermoregulation in hypergravity-acclimated rats p 212 A89-46125 Thermoregulation in hypergravity-acclimated rats | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS Human factors workplace considerations [NASA-CR-185400] p 233 N89-26391 VIKING LANDER SPACECRAFT The Viking biology results p 216 N89-26356 Viking and Mars Rover exobiology p 236 N89-26366 VIKING MARS PROGRAM Viking Biology Experiments and the Martian soil p 236 N89-26336 VISUAL DISCRIMINATION Visual acceleration detection - Effect of sign and motion orientation p 226 A89-45236 VISUAL PERCEPTION Visual display lowers detection threshold of angular, but not linear, whole-body motion stimuli p 220 A89-45501 Visual information-processing in the perception of features and objects [AD-A206948] p 227 N89-26386 VISUAL STIMULI | | Radiation hazards to space construction - The energetic particle environment p 222 A89-45773 Adaptable crew facilities for future space modules p 230 A89-45786 Space operations - Care and handling of remains p 231 A89-45813 Flight crew displays for Space Station proximity operations [SAE PAPER 881540] p 232 A89-47327 SPATIAL FILTERING Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 Adaptive enhancement of magnetoencephalographic signals via multichannel filtering [DE89-005464] p 227 N89-25569 SPECTRAL ENERGY DISTRIBUTION The effects of blast trauma (impulse noise) on hearing: A parametric study, part 2 [AD-A206766] p 225 N89-26381 SPECTRUM ANALYSIS Autonomous exploration system: Techniques for interpretation of multispectral data p 217 N89-26373 SPEECH RECOGNITION Demodulation processes in auditory perception [AD-A207131] p 225 N89-26382 SPINAL CORD Projections from the rostral mesencephalic reticular | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations [NASA-CR-183431] p 233 N89-26393 Teletouch display development, phase 1 [AD-A206919] p 233 N89-26395 Issues in human/computer control of dexterous remote hands p 234 N89-26532 Man-machine interface issues in space telerobotics: A JPL research and development program p 234 N89-26533 TEMPERATURE EFFECTS Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 THERMOREGULATION Analysis of functional characteristics in humans from the patterns of skin temperature p 225 A89-44712 Thermophysical model of thermoeynamics of the patterns of skin temperature p 210 A89-44842 Freeze avoidance in a mammal Body temperatures below 0 C in an arctic hibernator p 211 A89-46125 Thermoregulation in hypergravity-acclimated rats p 212 A89-47420 Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS Human factors workplace considerations [NASA-CR-185400] p 233 N89-26391 V VIKING LANDER SPACECRAFT The Viking biology results p 216 N89-26356 Viking and Mars Rover
exobiology p 236 N89-26366 VIKING MARS PROGRAM Viking Biology Experiments and the Martian soil p 236 N89-26336 VISUAL DISCRIMINATION Visual acceleration detection - Effect of sign and motion orientation p 226 A89-45236 VISUAL PERCEPTION Visual display lowers detection threshold of angular, but not linear, whole-body motion stimuli p 220 A89-45501 Visual information-processing in the perception of features and objects [AD-A206948] p 227 N89-26386 VISUAL STIMULI Perceived contrast and stimulus size - Experiment and | | Radiation hazards to space construction - The energetic particle environment p 222 A89-45503 Adaptable crew facilities for future space modules p 230 A89-45776 Space operations - Care and handling of remains p 231 A89-45813 Flight crew displays for Space Station proximity operations [SAE PAPER 881540] p 232 A89-47327 SPATIAL FILTERING Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 Adaptive enhancement of magnetoencephalographic signals via multichannel filtering [DE89-005464] p 227 N89-25569 SPECTRAL ENERGY DISTRIBUTION The effects of blast trauma (impulse noise) on hearing: A parametric study, part 2 [AD-A206766] p 225 N89-26381 SPECTRUM ANALYSIS Autonomous exploration system: Techniques for interpretation of multispectral data p 217 N89-26373 SPEECH RECOGNITION Demodulation processes in auditory perception [AD-A207131] p 225 N89-26382 SPINAL CORD Projections from the rostral mesencephalic reticular formation to the spinal cord - An HRP and | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations [NASA-CR-183431] p 233 N89-26393 Teletouch display development, phase 1 [AD-A206919] p 233 N89-26395 Issues in human/computer control of dexterous remote hands p 234 N89-26532 Man-machine interface issues in space telerobotics: A JPL research and development program P 234 N89-26533 TEMPERATURE EFFECTS Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 THERMODYNAMICS Dynamic mathematical model of thermodynamics of 'human-cabin' p 231 A89-46293 THERMOREGULATION Analysis of functional characteristics in humans from the patterns of skin temperature p 225 A89-44712 Thermophysical model of thermoregulation in rabbits p 210 A89-44842 Freeze avoidance in a mammal - Body temperatures below 0 C in an arctic hibernator p 211 A89-46125 Thermoregulation in hypergravity-acclimated rats P 212 A89-47420 Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 Effectiveness of three portable cooling systems in | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS Human factors workplace considerations [NASA-CR-185400] p 233 N89-26391 V VIKING LANDER SPACECRAFT The Viking biology results p 216 N89-26356 Viking and Mars Rover exobiology p 236 N89-26366 VIKING MARS PROGRAM Viking Biology Experiments and the Martian soil p 236 N89-26336 VISUAL DISCRIMINATION Visual acceleration detection - Effect of sign and motion orientation p 226 A89-45236 VISUAL PERCEPTION Visual display lowers detection threshold of angular, but not linear, whole-body motion stimuli p 220 A89-45501 Visual information-processing in the perception of features and objects [AD-A206948] p 227 N89-26386 VISUAL STIMULI Perceived contrast and stimulus size - Experiment and simulation | | Radiation hazards to space construction - The energetic particle environment p 222 A89-45773 Adaptable crew facilities for future space modules p 230 A89-45778 Space operations - Care and handling of remains p 231 A89-45813 Flight crew displays for Space Station proximity operations [SAE PAPER 881540] p 232 A89-47327 SPATIAL FILTERING Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 Adaptive enhancement of magnetoencephalographic signals via multichannel filtering [DE89-005464] p 227 N89-25569 SPECTRAL ENERGY DISTRIBUTION The effects of blast trauma (impulse noise) on hearing: A parametric study, part 2 [AD-A206766] p 225 N89-26381 SPECTRUM ANALYSIS Autonomous exploration system: Techniques for interpretation of multispectral data p 217 N89-26373 SPEECH RECOGNITION Demodulation processes in auditory perception [AD-A207131] p 225 N89-26382 SPINAL CORD Projections from the rostral mesencephalic reticular formation to the spinal cord - An HRP and autoradiographical tracing study in the cat | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations [NASA-CR-183431] p 233 N89-26393 Teletouch display development, phase 1 [AD-A206919] p 233 N89-26395 Issues in human/computer control of dexterous remote hands p 234 N89-26532 Man-machine interface issues in space telerobotics: A JPL research and development program p 234 N89-26533 TEMPERATURE EFFECTS Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 THERMODYNAMICS Dynamic mathematical model of thermodynamics of human-cabin' p 231 A89-46293 THERMOREGULATION Analysis of functional characteristics in humans from the patterns of skin temperature p 225 A89-44712 Thermophysical model of thermoregulation in rabbits p 210 A89-44842 Freeze avoidance in a mammal - Body temperatures below 0 C in an arctic hibernator p 211 A89-46125 Thermoregulation in hypergravity-acclimated rats p 212 A89-47420 Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 Effectiveness of three portable cooling systems in reducing heat stress | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS Human factors workplace considerations [NASA-CR-185400] p 233 N89-26391 V VIKING LANDER SPACECRAFT The Viking biology results p 216 N89-26356 Viking and Mars Rover exobiology p 236 N89-26366 VIKING MARS PROGRAM Viking Biology Experiments and the Martian soil p 236 N89-26336 VISUAL DISCRIMINATION Visual acceleration detection - Effect of sign and motion orientation p 226 A89-45236 VISUAL PERCEPTION Visual display lowers detection threshold of angular, but not linear, whole-body motion stimuli p 220 A89-45501 Visual information-processing in the perception of features and objects [AD-A206948] p 227 N89-26386 VISUAL STIMULI Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 | | Radiation hazards to space construction - The energetic particle environment p 222 A89-45503 Adaptable crew facilities for future space modules p 230 A89-45776 Space operations - Care and handling of remains p 231 A89-45813 Flight crew displays for Space Station proximity operations [SAE PAPER 881540] p 232 A89-47327 SPATIAL FILTERING Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 Adaptive enhancement of magnetoencephalographic signals via multichannel filtering [DE89-005464] p 227 N89-25569 SPECTRAL ENERGY DISTRIBUTION The effects of blast trauma (impulse noise) on hearing: A parametric study, part 2 [AD-A206766] p 225 N89-26381 SPECTRUM ANALYSIS Autonomous exploration system: Techniques for interpretation of multispectral data p 217 N89-26373 SPEECH RECOGNITION Demodulation processes in auditory perception [AD-A207131] p 225 N89-26382 SPINAL CORD Projections from the rostral mesencephalic reticular formation to the spinal cord - An HRP and autoradiographical tracing study in the cat | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations [NASA-CR-183431] p 233 N89-26393 Teletouch display development, phase 1 [AD-A206919] p 233 N89-26395 Issues in human/computer control of dexterous remote hands p 234 N89-26532 Man-machine interface issues in space telerobotics: A JPL research and development program p 234 N89-26533 TEMPERATURE EFFECTS Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 THERMODYNAMICS Dynamic mathematical model of thermodynamics of 'human-cabin' p 231 A89-46293 THERMOREGULATION Analysis of functional characteristics in humans from the patterns of skin temperature p 225 A89-44712 Thermophysical model of thermoregulation in rabbits p 210 A89-44842 Freeze avoidance in a mammal - Body temperatures below 0 C in an arctic hibernator p 211 A89-46125 Thermoregulation in hypergravity-acclimated rats p 212 A89-47420 Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 Effectiveness of three portable cooling systems in reducing heat stress [AD-A206959] p 233 N89-26396 | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS Human factors workplace considerations [NASA-CR-185400] p 233 N89-26391 V VIKING LANDER SPACECRAFT The Viking biology results p 216 N89-26356 Viking and Mars Rover exobiology p 236 N89-26366 VIKING MARS PROGRAM Viking Biology Experiments and the Martian soil p 236 N89-26336 VISUAL DISCRIMINATION Visual acceleration detection - Effect of sign and motion orientation p 226 A89-45236 VISUAL PERCEPTION Visual display lowers detection threshold of angular, but not linear, whole-body motion stimuli p 220 A89-45501 Visual information-processing in the perception of features and objects [AD-A206948] p 227 N89-26386 VISUAL STIMULI Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 Visual information-processing in the perception of | | Radiation hazards to space construction - The energetic particle environment p 222 A89-45773 Adaptable crew facilities for future space modules p 230 A89-45786 Space operations - Care and handling of remains p 231 A89-45813 Flight crew displays for Space Station proximity operations [SAE PAPER 881540] p 232 A89-47327 SPATIAL FILTERING
Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 Adaptive enhancement of magnetoencephalographic signals via multichannel filtering [DE89-005464] p 227 N89-25569 SPECTRAL ENERGY DISTRIBUTION The effects of blast trauma (impulse noise) on hearing: A parametric study, part 2 [AD-A206766] p 225 N89-26381 SPECTRUM ANALYSIS Autonomous exploration system: Techniques for interpretation of multispectral data p 217 N89-26373 SPEECH RECOGNITION Demodulation processes in auditory perception [AD-A207131] p 225 N89-26382 SPINAL CORD Projections from the rostral mesencephalic reticular formation to the spinal cord - An HRP and autoradiographical tracing study in the cat p 210 A89-45232 SPRINGS (WATER) | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations [NASA-CR-183431] p 233 N89-26393 Teletouch display development, phase 1 [AD-A206919] p 233 N89-26395 Issues in human/computer control of dexterous remote hands p 234 N89-26532 Man-machine interface issues in space telerobotics: A JPL research and development program JPL research and development program P 234 N89-26533 TEMPERATURE EFFECTS Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 THERMODYNAMICS Dynamic mathematical model of thermodynamics of human-cabin p 231 A89-46293 THERMOREGULATION Analysis of functional characteristics in humans from the patterns of skin temperature p 225 A89-44712 Thermophysical model of thermoregulation in rabbits p 210 A89-46125 Thermoregulation in hypergravity-acclimated rats p 212 A89-47420 Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 Effectiveness of three portable cooling systems in reducing heat stress [AD-A206959] THRESHOLDS (PERCEPTION) | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS Human factors workplace considerations [NASA-CR-185400] p 233 N89-26391 V VIKING LANDER SPACECRAFT The Viking biology results p 216 N89-26356 Viking and Mars Rover exobiology p 236 N89-26366 VIKING MARS PROGRAM Viking Biology Experiments and the Martian soil p 236 N89-26336 VISUAL DISCRIMINATION Visual acceleration detection - Effect of sign and motion orientation p 226 A89-45236 VISUAL PERCEPTION Visual display lowers detection threshold of angular, but not linear, whole-body motion stimuli p 220 A89-45501 Visual information-processing in the perception of features and objects [AD-A206948] p 227 N89-26386 VISUAL STIMULI Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 | | Radiation hazards to space construction - The energetic particle environment p 222 A89-45503 Adaptable crew facilities for future space modules p 230 A89-45786 Space operations - Care and handling of remains p 231 A89-45813 Flight crew displays for Space Station proximity operations [SAE PAPER 881540] p 232 A89-47327 SPATIAL FILTERING Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 Adaptive enhancement of magnetoencephalographic signals via multichannel filtering [DE89-005464] p 227 N89-25569 SPECTRAL ENERGY DISTRIBUTION The effects of blast trauma (impulse noise) on hearing: A parametric study, part 2 [AD-A206766] p 225 N89-26381 SPECTRUM ANALYSIS Autonomous exploration system: Techniques for interpretation of multispectral data p 217 N89-26373 SPEECH RECOGNITION Demodulation processes in auditory perception [AD-A207131] p 225 N89-26382 SPINAL CORD Projections from the rostral mesencephalic reticular formation to the spinal cord - An HRP and autoradiographical tracing study in the cat p 210 A89-45232 SPRINGS (WATER) Fossil life on Mars | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations [NASA-CR-183431] p 233 N89-26393 Teletouch display development, phase 1 [AD-A206919] p 233 N89-26395 Issues in human/computer control of dexterous remote hands p 234 N89-26532 Man-machine interface issues in space telerobotics: A JPL research and development program p 234 N89-26533 TEMPERATURE EFFECTS Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 THERMODYNAMICS Dynamic mathematical model of thermodynamics of human-cabin p 231 A89-46293 THERMOREGULATION Analysis of functional characteristics in humans from the patterns of skin temperature p 225 A89-44712 Thermophysical model of thermoregulation in rabbits p 210 A89-44842 Freeze avoidance in a mammal - Body temperatures below 0 C in an arctic hibernator p 211 A89-46125 Thermoregulation in hypergravity-acclimated rats p 212 A89-47420 Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 Effectiveness of three portable cooling systems in reducing heat stress [AD-A206959] P 233 N89-26396 THESHOLDS (PERCEPTION) Visual acceleration detection - Effect of sign and motion | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS Human factors workplace considerations [NASA-CR-185400] p 233 N89-26391 V VIKING LANDER SPACECRAFT The Viking biology results p 216 N89-26356 Viking and Mars Rover exobiology p 236 N89-26366 VIKING MARS PROGRAM Viking Biology Experiments and the Martian soil p 236 N89-26336 VISUAL DISCRIMINATION Visual acceleration detection - Effect of sign and motion orientation p 226 A89-45236 VISUAL PERCEPTION Visual display lowers detection threshold of angular, but not linear, whole-body motion stimuli p 220 A89-45501 Visual information-processing in the perception of features and objects [AD-A206948] p 227 N89-26386 VISUAL STIMULI Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 Visual information-processing in the perception of features and objects | | Radiation hazards to space construction - The energetic particle environment p 222 A89-45773 Adaptable crew facilities for future space modules p 230 A89-45786 Space operations - Care and handling of remains p 231 A89-45813 Flight crew displays for Space Station proximity operations [SAE PAPER 881540] p 232 A89-47327 SPATIAL FILTERING Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 Adaptive enhancement of magnetoencephalographic signals via multichannel filtering [DE89-005464] p 227 N89-25569 SPECTRAL ENERGY DISTRIBUTION The effects of blast trauma (impulse noise) on hearing: A parametric study, part 2 [AD-A206766] p 225 N89-26381 SPECTRUM ANALYSIS Autonomous exploration system: Techniques for interpretation of multispectral data p 217 N89-26373 SPEECH RECOGNITION Demodulation processes in auditory perception [AD-A207131] p 225 N89-26382 SPINAL CORD Projections from the rostral mesencephalic reticular formation to the spinal cord - An HRP and autoradiographical tracing study in the cat p 210 A89-45232 SPRINGS (WATER) Fossil life on Mars p 237 N89-26370 STEREOCHEMISTRY Mirror symmetry breakdown in a chiral system with two | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations [NASA-CR-183431] p 233 N89-26393 Teletouch display development, phase 1 [AD-A206919] p 233 N89-26395 Issues in human/computer control of dexterous remote hands p 234 N89-26532 Man-machine interface issues in space telerobotics: A JPL research and development program p 234 N89-26533 TEMPERATURE EFFECTS Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 THERMODYNAMICS Dynamic mathematical model of thermodynamics of 'human-cabin' p 231 A89-46293 THERMOREGULATION Analysis of functional characteristics in humans from the patterns of skin temperature p 225 A89-44712 Thermophysical model of thermoregulation in rabbits p 210 A89-44842 Freeze avoidance in a mammal - Body temperatures below 0 C in an arctic hibernator p 211 A89-46125 Thermoregulation in hypergravity-acclimated rats p 212 A89-47420 Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 Effectiveness of three portable cooling systems in reducing heat stress [AD-A206959] p 233 N89-26396 THRESHOLDS (PERCEPTION) Visual acceleration detection - Effect of sign and motion orientation p 226 A89-45236 | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS Human factors workplace considerations [NASA-CR-185400] p 233 N89-26391 V VIKING LANDER SPACECRAFT The Viking biology results p 216 N89-26356 Viking and Mars Rover exobiology p 236 N89-26366 VIKING MARS PROGRAM Viking Biology Experiments and the Martian soil p 236 N89-26336 VISUAL DISCRIMINATION Visual acceleration detection - Effect of sign and motion orientation p 226 A89-45236 VISUAL PERCEPTION Visual display lowers detection threshold of angular, but not linear, whole-body motion stimuli p 220 A89-45501 Visual information-processing in the perception of features and objects [AD-A206948] p 227 N89-26386 VISUAL STIMULI Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 Visual information-processing in the perception of features and objects [AD-A206948] p 227 N89-26386 | | Radiation hazards to space construction - The energetic particle environment p 222 A89-45773 Adaptable crew facilities for future space modules p 230 A89-45786 Space operations - Care and handling of remains p 231 A89-45813 Flight crew displays for Space Station proximity operations [SAE PAPER 881540] p 232 A89-47327 SPATIAL FILTERING Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 Adaptive enhancement of magnetoencephalographic signals via multichannel filtering [DE89-005464] p 227
N89-25569 SPECTRAL ENERGY DISTRIBUTION The effects of blast trauma (impulse noise) on hearing: A parametric study, part 2 [AD-A206766] p 225 N89-26381 SPECTRUM ANALYSIS Autonomous exploration system: Techniques for interpretation of multispectral data p 217 N89-26373 SPEECH RECOGNITION Demodulation processes in auditory perception [AD-A207131] p 225 N89-26382 SPINAL CORD Projections from the rostral mesencephalic reticular formation to the spinal cord - An HRP and autoradiographical tracing study in the cat p 210 A89-45232 SPRINGS (WATER) Fossil life on Mars p 237 N89-26370 STEREOCHEMISTRY | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations [NASA-CR-183431] p 233 N89-26393 Teletouch display development, phase 1 [AD-A206919] p 233 N89-26395 Issues in human/computer control of dexterous remote hands p 234 N89-26532 Man-machine interface issues in space telerobotics: A JPL research and development program p 234 N89-26533 TEMPERATURE EFFECTS Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 THERMODYNAMICS Dynamic mathematical model of thermodynamics of human-cabin p 231 A89-46293 THERMOREGULATION Analysis of functional characteristics in humans from the patterns of skin temperature p 225 A89-44712 Thermophysical model of thermoregulation in rabbits p 210 A89-44842 Freeze avoidance in a mammal - Body temperatures below 0 C in an arctic hibernator p 211 A89-46125 Thermoregulation in hypergravity-acclimated rats p 212 A89-47420 Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 Effectiveness of three portable cooling systems in reducing heat stress [AD-A206959] P 233 N89-26396 THESHOLDS (PERCEPTION) Visual acceleration detection - Effect of sign and motion | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS Human factors workplace considerations [NASA-CR-185400] p 233 N89-26391 V VIKING LANDER SPACECRAFT The Viking biology results p 216 N89-26356 Viking and Mars Rover exobiology p 236 N89-26366 VIKING MARS PROGRAM Viking Biology Experiments and the Martian soil p 236 N89-26336 VISUAL DISCRIMINATION Visual acceleration detection - Effect of sign and motion orientation p 226 A89-45236 VISUAL PERCEPTION Visual display lowers detection threshold of angular, but not linear, whole-body motion stimuli p 220 A89-45501 Visual information-processing in the perception of features and objects [AD-A206948] p 227 N89-26386 VISUAL STIMULI Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 Visual information-processing in the perception of features and objects [AD-A206948] p 227 N89-26386 VISUAL TASKS | | Radiation hazards to space construction - The energetic particle environment p 222 A89-45773 Adaptable crew facilities for future space modules p 230 A89-45786 Space operations - Care and handling of remains p 231 A89-45813 Flight crew displays for Space Station proximity operations [SAE PAPER 881540] p 232 A89-47327 SPATIAL FILTERING Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 Adaptive enhancement of magnetoencephalographic signals via multichannel filtering [DE89-005464] p 227 N89-25569 SPECTRAL ENERGY DISTRIBUTION The effects of blast trauma (impulse noise) on hearing: A parametric study, part 2 [AD-A206766] p 225 N89-26381 SPECTRUM ANALYSIS Autonomous exploration system: Techniques for interpretation of multispectral data p 217 N89-26373 SPEECH RECOGNITION Demodulation processes in auditory perception [AD-A207131] p 225 N89-26382 SPINAL CORD Projections from the rostral mesencephalic reticular formation to the spinal cord - An HRP and autoradiographical tracing study in the cat p 210 A89-45232 SPRINGS (WATER) Fossil life on Mars p 237 N89-26370 STEREOCHEMISTRY Mirror symmetry breakdown in a chiral system with two order parameters | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations [NASA-CR-183431] p 233 N89-26393 Teletouch display development, phase 1 [AD-A206919] p 233 N89-26395 Issues in human/computer control of dexterous remote hands p 234 N89-26532 Man-machine interface issues in space telerobotics: A JPL research and development program P 234 N89-26533 TEMPERATURE EFFECTS Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 THERMODYNAMICS Dynamic mathematical model of thermodynamics of 'human-cabin' p 231 A89-46293 THERMOREGULATION Analysis of functional characteristics in humans from the patterns of skin temperature p 225 A89-44712 Thermophysical model of thermoregulation in rabbits p 210 A89-46125 Thermoregulation in hypergravity-acclimated rats below 0 C in an arctic hibernator p 211 A89-46125 Thermoregulation to heat in humans [NASA-TM-101011] p 212 N89-25558 Effectiveness of three portable cooling systems in reducing heat stress [AD-A206959] p 233 N89-26396 THRESHOLDS (PERCEPTION) Visual acceleration detection - Effect of sign and motion orientation TIME | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS Human factors workplace considerations [NASA-CR-185400] p 233 N89-26391 V VIKING LANDER SPACECRAFT The Viking biology results p 216 N89-26356 Viking and Mars Rover exobiology p 236 N89-26366 VIKING MARS PROGRAM Viking Biology Experiments and the Martian soil p 236 N89-26336 VISUAL DISCRIMINATION Visual acceleration detection - Effect of sign and motion orientation p 226 A89-45236 VISUAL PERCEPTION Visual display lowers detection threshold of angular, but not linear, whole-body motion stimuli p 220 A89-45501 Visual information-processing in the perception of features and objects [AD-A206948] p 227 N89-26386 VISUAL TASKS Automation of learning-set testing - The video-task paradigm p 226 A89-45241 Air traffic controller scanning and eye movements in | | Radiation hazards to space construction - The energetic particle environment p 222 A89-45773 Adaptable crew facilities for future space modules p 230 A89-45786 Space operations - Care and handling of remains p 231 A89-45813 Flight crew displays for Space Station proximity operations [SAE PAPER 881540] p 232 A89-47327 SPATIAL FILTERING Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 Adaptive enhancement of magnetoencephalographic signals via multichannel filtering [DE89-005464] p 227 N89-25569 SPECTRAL ENERGY DISTRIBUTION The effects of blast trauma (impulse noise) on hearing: A parametric study, part 2 [AD-A206766] p 225 N89-26381 SPECTRUM ANALYSIS Autonomous exploration system: Techniques for interpretation of multispectral data p 217 N89-26373 SPECH RECOGNITION Demodulation processes in auditory perception [AD-A207131] p 225 N89-26382 SPINAL CORD Projections from the rostral mesencephalic reticular formation to the spinal cord - An HRP and autoradiographical tracing study in the cat p 210 A89-45232 SPRINGS (WATER) Fossil life on Mars p 237 N89-26370 STEREOCHEMISTRY Mirror symmetry breakdown in a chiral system with two order parameters p 236 A89-44736 STERES (PHYSIOLOGY) Influence of stress-induced catecholamines on | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations [NASA-CR-183431] p 233 N89-26393 Teletouch display development, phase 1 [AD-A206919] p 233 N89-26395 Issues in human/computer control of dexterous remote hands p 234 N89-26532 Man-machine interface issues in space telerobotics: A JPL research and development program P 234 N89-26533 TEMPERATURE EFFECTS Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 THERMODYNAMICS Dynamic mathematical model of thermodynamics of 'human-cabin' p 231 A89-46293 THERMOREGULATION Analysis of functional characteristics in humans from the patterns of skin temperature p 225 A89-44712 Thermophysical model of thermoregulation in rabbits p 210 A89-44842 Freeze avoidance in a mammal - Body temperatures below 0 C in an arctic hibernator p 211 A89-46125 Thermoregulation to heat in humans [NASA-TM-101011] p 212 N89-25568 Effectiveness of three portable cooling systems in reducing heat stress [AD-A206959] p 233 N89-26396 THRESHOLDS (PERCEPTION) Visual acceleration detection - Effect of sign and motion orientation p 226 N89-45236 TIME Demodulation processes in auditory perception [AD-A207131] p 225 N89-26382 | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS Human factors workplace considerations [NASA-CR-185400] p 233 N89-26391 V VIKING LANDER SPACECRAFT The Viking biology results p 216 N89-26356 Viking and Mars Rover exobiology p 236 N89-26366 VIKING MARS PROGRAM Viking Biology Experiments and the Martian soil p 236 N89-26336 VISUAL DISCRIMINATION Visual acceleration detection - Effect of sign and motion orientation p 226 A89-45236 VISUAL PERCEPTION Visual display lowers detection threshold of angular, but not linear, whole-body motion stimuli p 220 A89-45501 Visual information-processing in the perception of features and objects [AD-A206948] p 227 N89-26386 VISUAL STIMULI Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 Visual information-processing in the perception of features and objects [AD-A206948] p 227 N89-26386 VISUAL TASKS Automation of learning-set testing - The video-task paradigm p 226 A89-45241 Air traffic controller scanning and eye movements in search of information: A literature review | | Radiation hazards to space construction - The energetic particle environment p 222 A89-45773 Adaptable crew facilities for future space modules p 230
A89-45786 Space operations - Care and handling of remains p 231 A89-45813 Flight crew displays for Space Station proximity operations [SAE PAPER 881540] p 232 A89-47327 SPATIAL FILTERING Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 Adaptive enhancement of magnetoencephalographic signals via multichannel filtering [DE89-005464] p 227 N89-25569 SPECTRAL ENERGY DISTRIBUTION The effects of blast trauma (impulse noise) on hearing: A parametric study, part 2 [AD-A206766] p 225 N89-26381 SPECTRUM ANALYSIS Autonomous exploration system: Techniques for interpretation of multispectral data p 217 N89-26373 SPECH RECOGNITION Demodulation processes in auditory perception [AD-A207131] p 225 N89-26382 SPINAL CORD Projections from the rostral mesencephalic reticular formation to the spinal cord - An HRP and autoradiographical tracing study in the cat p 210 A89-45232 SPRINGS (WATER) Fossil life on Mars p 237 N89-26370 STEREOCHEMISTRY Mirror symmetry breakdown in a chiral system with two order parameters p 236 A89-44736 STRESS (PHYSIOLOGY) Influence of stress-induced catecholamines on macrophage phagocytosis | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations [NASA-CR-183431] p 233 N89-26393 Teletouch display development, phase 1 [AD-A206919] p 233 N89-26395 Issues in human/computer control of dexterous remote hands p 234 N89-26532 Man-machine interface issues in space telerobotics: A JPL research and development program p 234 N89-26533 TEMPERATURE EFFECTS Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 THERMODYNAMICS Dynamic mathematical model of thermodynamics of human-cabin p 231 A89-46293 THERMOREGULATION Analysis of functional characteristics in humans from the patterns of skin temperature p 225 A89-44712 Thermophysical model of thermoregulation in rabbits p 210 A89-44842 Freeze avoidance in a mammal - Body temperatures below 0 C in an arctic hibernator p 211 A89-46125 Thermoregulation in hypergravity-acclimated rats p 212 A89-4720 Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 Effectiveness of three portable cooling systems in reducing heat stress [AD-A206959] p 233 N89-26396 THRESHOLDS (PERCEPTION) Visual acceleration detection - Effect of sign and motion orientation p 226 A89-45236 TIME Demodulation processes in auditory perception [AD-A207131] p 225 N89-26382 TISSUES (BIOLOGY) Mineralization of human bone tissue under hypokinesia | The universe and the origin of life on the earth (origin of organics on clays) USER REQUIREMENTS Human factors workplace considerations [NASA-CR-185400] VIKING LANDER SPACECRAFT The Viking biology results Viking and Mars Rover exobiology Viking and Mars Rover exobiology Viking Biology Experiments and the Martian soil p 236 N89-26336 VIKING MARS PROGRAM Viking Biology Experiments and the Martian soil p 236 N89-26336 VISUAL DISCRIMINATION Visual acceleration detection - Effect of sign and motion orientation VISUAL PERCEPTION Visual display lowers detection threshold of angular, but not linear, whole-body motion stimuli p 220 A89-45501 Visual information-processing in the perception of features and objects [AD-A206948] VISUAL STIMULI Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] Visual information-processing in the perception of features and objects [AD-A206948] VISUAL TASKS Automation of learning-set testing - The video-task paradigm p 226 A89-45241 Air traffic controller scanning and eye movements in search of information: A literature review [AD-A206709] p 224 N89-26379 | | Radiation hazards to space construction - The energetic particle environment p 222 A89-45773 Adaptable crew facilities for future space modules p 230 A89-45786 Space operations - Care and handling of remains p 231 A89-45813 Flight crew displays for Space Station proximity operations [SAE PAPER 881540] p 232 A89-47327 SPATIAL FILTERING Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 Adaptive enhancement of magnetoencephalographic signals via multichannel filtering [DE89-005464] p 227 N89-25569 SPECTRAL ENERGY DISTRIBUTION The effects of blast trauma (impulse noise) on hearing: A parametric study, part 2 [AD-A206766] p 225 N89-26381 SPECTRUM ANALYSIS Autonomous exploration system: Techniques for interpretation of multispectral data p 217 N89-26373 SPEECH RECOGNITION Demodulation processes in auditory perception [AD-A207131] p 225 N89-26382 SPINAL CORD Projections from the rostral mesencephalic reticular formation to the spinal cord - An HRP and autoradiographical tracing study in the cat p 210 A89-45232 SPINAS (WATER) Fossil life on Mars p 237 N89-26370 STEREOCHEMISTRY Mirror symmetry breakdown in a chiral system with two order parameters p 236 A89-44736 STRESS (PHYSIOLOGY) Influence of stress-induced macrophage phagocytosis [AD-A206608] p 217 N89-26374 | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations [NASA-CR-183431] p 233 N89-26393 Teletouch display development, phase 1 [AD-A206919] p 233 N89-26395 Issues in human/computer control of dexterous remote hands p 234 N89-26532 Man-machine interface issues in space telerobotics: A JPL research and development program p 234 N89-26533 TEMPERATURE EFFECTS Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 THERMODYNAMICS Dynamic mathematical model of thermodynamics of human-cabin p 231 A89-46293 THERMOREGULATION Analysis of functional characteristics in humans from the patterns of skin temperature p 225 A89-44712 Thermophysical model of thermoregulation in rabbits p 210 A89-44842 Freeze avoidance in a mammal - Body temperatures below 0 C in an arctic hibernator p 211 A89-46125 Thermoregulation in hypergravity-acclimated rats p 212 A89-47420 Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 Effectiveness of three portable cooling systems in reducing heat stress [AD-A206959] p 233 N89-26396 THRESHOLDS (PERCEPTION) Visual acceleration detection - Effect of sign and motion orientation p 226 A89-45236 TIME Demodulation processes in auditory perception [AD-A207131] p 225 N89-26382 TISSUES (BIOLOGY) Mineralization of human bone tissue under hypokinesia and physical exercise with calcium supplements | The universe and the origin of life on the earth (origin of organics on clays) USER REQUIREMENTS Human factors workplace considerations [NASA-CR-185400] VIKING LANDER SPACECRAFT The Viking biology results Viking and Mars Rover exobiology p 236 N89-26366 VIKING MARS PROGRAM Viking Biology Experiments and the Martian soil p 236 N89-26336 VISUAL DISCRIMINATION Visual acceleration detection - Effect of sign and motion orientation Visual display lowers detection threshold of angular, but not linear, whole-body motion stimuli p 220 A89-45501 Visual information-processing in the perception of features and objects [AD-A206948] VISUAL STIMULI Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] VISUAL Information-processing in the perception of features and objects [AD-A206948] VISUAL TASKS Automation of learning-set testing - The video-task paradigm p 226 A89-45241 Air traffic controller scanning and eye movements in search of information: A literature review [AD-A206709] P 224 N89-26379 VOICE | | Radiation hazards to space construction - The energetic particle environment p 222 A89-45773 Adaptable crew facilities for future space modules p 230 A89-45786 Space operations - Care and handling of remains p 231 A89-45813 Flight crew displays for Space Station proximity operations [SAE PAPER 881540] p 232 A89-47327 SPATIAL FILTERING Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 Adaptive enhancement of magnetoencephalographic signals via multichannel filtering [DE89-005464] p 227 N89-25569 SPECTRAL ENERGY DISTRIBUTION The effects of blast trauma (impulse noise) on hearing: A parametric study, part 2 [AD-A206766] p 225 N89-26381 SPECTRUM ANALYSIS Autonomous exploration system: Techniques for interpretation of multispectral data p 217 N89-26373 SPEECH RECOGNITION Demodulation processes in auditory perception [AD-A207131] p 225 N89-26382 SPINAL CORD Projections from the rostral mesencephalic reticular formation to the spinal cord - An HRP and autoradiographical tracing study in the cat p 210 A89-45232 SPINAL CORD Fosial life on Mars p 237 N89-26370 STEREOCHEMISTRY Mirror symmetry breakdown in a chiral system with two order parameters p 236 A89-44736 STEREOCHEMISTRY Mirror symmetry breakdown in a chiral system with two order parameters p 236 A89-44736 STERECOCHEMISTRY Mirror symmetry breakdown in a chiral system with two order parameters p 236 A89-44736 STERECOCHEMISTRY Mirror symmetry breakdown in a chiral system with two order parameters on macrophage phagocytosis [AD-A206608] p 217 N89-26374 The effects of blast trauma (impulse noise) on hearing: | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations [NASA-CR-183431] p 233 N89-26393 Teletouch display development, phase 1 [AD-A206919] p 233 N89-26395 Issues in human/computer control of dexterous remote hands p 234 N89-26532 Man-machine interface issues in space telerobotics: A JPL research and development program P 234 N89-26533 TEMPERATURE EFFECTS Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 ThermODYNAMICS Dynamic mathematical model of thermodynamics of 'human-cabin' p 231 A89-46293 THERMOREGULATION Analysis of functional characteristics in humans from the patterns of skin temperature p 225 A89-44712
Thermophysical model of thermoregulation in rabbits p 210 A89-44842 Freeze avoidance in a mammal - Body temperatures below 0 C in an arctic hibernator p 211 A89-46125 Thermoregulation in hypergravity-acclimated rats p 210 A89-44842 Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 Effectiveness of three portable cooling systems in reducing heat stress [AD-A206959] p 233 N89-26396 THRESHOLDS (PERCEPTION) Visual acceleration detection - Effect of sign and motion orientation p 226 A89-45236 TIME Demodulation processes in auditory perception [AD-A207131] p 225 N89-26382 TISSUES (BIOLOGY) Mineralization of human bone tissue under hypokinesia and physical exercise with calcium supplements p 218 A89-44295 | The universe and the origin of life on the earth (origin of organics on clays) USER REQUIREMENTS Human factors workplace considerations [NASA-CR-185400] V VIKING LANDER SPACECRAFT The Viking biology results Viking and Mars Rover exobiology p 236 N89-26356 VIKING MARS PROGRAM Viking Biology Experiments and the Martian soil p 236 N89-26336 VISUAL DISCRIMINATION Visual acceleration detection - Effect of sign and motion orientation p 226 A89-45236 VISUAL PERCEPTION Visual display lowers detection threshold of angular, but not linear, whole-body motion stimuli p 220 A89-45501 Visual information-processing in the perception of features and objects [AD-A206948] VISUAL STIMULI Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] Visual information-processing in the perception of features and objects [AD-A206948] Visual information-processing in the perception of features and objects [AD-A206948] Visual TASKS Automation of learning-set testing - The video-task paradigm AD-A2069709] AB-A206709 Voice Voice measures of workload in the advanced flight | | Radiation hazards to space construction - The energetic particle environment p 222 A89-45773 Adaptable crew facilities for future space modules p 230 A89-45786 Space operations - Care and handling of remains p 231 A89-45813 Flight crew displays for Space Station proximity operations [SAE PAPER 881540] p 232 A89-47327 SPATIAL FILTERING Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 Adaptive enhancement of magnetoencephalographic signals via multichannel filtering [DE89-005464] p 227 N89-25569 SPECTRAL ENERGY DISTRIBUTION The effects of blast trauma (impulse noise) on hearing: A parametric study, part 2 [AD-A206766] p 225 N89-26381 SPECTRUM ANALYSIS Autonomous exploration system: Techniques for interpretation of multispectral data p 217 N89-26373 SPEECH RECOGNITION Demodulation processes in auditory perception [AD-A207131] p 225 N89-26382 SPINAL CORD Projections from the rostral mesencephalic reticular formation to the spinal cord - An HRP and autoradiographical tracing study in the cat p 210 A89-45232 SPINAS (WATER) Fossil life on Mars p 237 N89-26370 STEREOCHEMISTRY Mirror symmetry breakdown in a chiral system with two order parameters p 236 A89-44736 STRESS (PHYSIOLOGY) Influence of stress-induced macrophage phagocytosis [AD-A206608] p 217 N89-26374 | Telerobotics design issues for space construction p 230 A89-45777 Robotic space construction p 230 A89-45778 Impedance hand controllers for increasing efficiency in teleoperations [NASA-CR-183431] p 233 N89-26393 Teletouch display development, phase 1 [AD-A206919] p 233 N89-26395 Issues in human/computer control of dexterous remote hands p 234 N89-26532 Man-machine interface issues in space telerobotics: A JPL research and development program p 234 N89-26533 TEMPERATURE EFFECTS Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 THERMODYNAMICS Dynamic mathematical model of thermodynamics of human-cabin p 231 A89-46293 THERMOREGULATION Analysis of functional characteristics in humans from the patterns of skin temperature p 225 A89-44712 Thermophysical model of thermoregulation in rabbits p 210 A89-44842 Freeze avoidance in a mammal - Body temperatures below 0 C in an arctic hibernator p 211 A89-46125 Thermoregulation in hypergravity-acclimated rats p 212 A89-47420 Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 Effectiveness of three portable cooling systems in reducing heat stress [AD-A206959] p 233 N89-26396 THRESHOLDS (PERCEPTION) Visual acceleration detection - Effect of sign and motion orientation p 226 A89-45236 TIME Demodulation processes in auditory perception [AD-A207131] p 225 N89-26382 TISSUES (BIOLOGY) Mineralization of human bone tissue under hypokinesia and physical exercise with calcium supplements | The universe and the origin of life on the earth (origin of organics on clays) p 235 A89-44504 USER REQUIREMENTS Human factors workplace considerations [NASA-CR-185400] p 233 N89-26391 VIKING LANDER SPACECRAFT The Viking biology results p 216 N89-26356 Viking and Mars Rover exobiology p 236 N89-26366 VIKING MARS PROGRAM Viking Biology Experiments and the Martian soil p 236 N89-26336 VISUAL DISCRIMINATION Visual acceleration detection - Effect of sign and motion orientation Visual display lowers detection threshold of angular, but not linear, whole-body motion stimuli p 220 A89-45501 Visual information-processing in the perception of features and objects [AD-A206948] p 227 N89-26386 VISUAL STIMULI Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 Visual information-processing in the perception of features and objects [AD-A206948] p 227 N89-26386 VISUAL TASKS Automation of learning-set testing - The video-task paradigm p 226 A89-45241 Air traffic controller scanning and eye movements in search of information: A literature review [AD-A206709] p 224 N89-26379 VOICE | SUBJECT INDEX WORKSTATIONS W WASTE TREATMENT Supercritical water oxidation - Space applications p 230 A89-45807 Waste management - Project Mercury to the Space Station p 231 A89-45809 WASTE UTILIZATION Supercritical water oxidation - Space applications p 230 A89-45807 Plasma reactor waste management systems p 231 A89-45810 WASTE WATER Supercritical water oxidation - Space applications p 230 A89-45807 Life without water p 214 N89-26342 Soil developments in polar deserts: Implications for exobiology and future Mars missions p 215 N89-26349 WATER MANAGEMENT Waste management - Project Mercury to the Space Station p 231 A89-45809 WATER QUALITY Wastewater recycle/reuse - Lessons-learned from USA-CERL research and development p 231 A89-45811 WATER RECLAMATION Development of a two-stage membrane-based wash-water reclamation subsystem p 231 A89-45808 Wastewater recycle/reuse - Lessons-learned from USA-CERL research and development p 231 A89-45811 WATER TREATMENT Supercritical water oxidation - Space applications p 230 A89-45807 Development of a two-stage membrane-based wash-water reclamation subsystem p 231 A89-45808 Wastewater recycle/reuse - Lessons-learned from USA-CERL research and development p 231 A89-45811 WEATHERING Soil developments in polar deserts: Implications for exobiology and future Mars missions p 215 N89-26349 Mineralogical sinks for biogenic elements on Mars p 215 N89-26351 WEIGHT ANALYSIS Analysis of an algae-based CELSS. II - Options and p 229 A89-44297 weight analysis WEIGHTLESSNESS Physiological effects of space flight IAAS PAPER 87-6441 p 218 A89-43710 WEIGHTLESSNESS SIMULATION Contractile function of single muscle fibers after hindlimb suspension p 218 A89-44377 Glycogen supercompensation in rat soleus muscle during recovery from nonweight bearing p 218 A89-44378 A study of the effects of prolonged simulated microgravity on the musculature of the lower extremities in man - An introduction p 220 A89-45504 Changes in volume, muscle compartment, and compliance of the lower extremities in man following 30 days of exposure to simulated microgravity p 221 A89-45505 Alterations of the in vivo torque-velocity relationship of human skeletal muscle following 30 days exposure to simulated microgravity p 221 A89-45506 Structural and metabolic characteristics of human skeletal muscle following 30 days of simulated microgravity p 221 A89-45507 microgravity p 221 A89-45507 Characteristics and preliminary observations of the influence of electromyostimulation on the size and function of human skeletal muscle during 30 days of simulated microgravity p 221 A89-45508 WORDS (LANGUAGE) Working memory capacity: An individual differences approach p 228 N89-26388 IAD-A2071271 **WORK CAPACITY** Working memory capacity: An individual differences approach [AD-A207127] p 228 N89-26388 WORKLOADS (PSYCHOPHYSIOLOGY) Assessment of pilot workload during Boeing 767 normal and abnormal operating conditions |SAE PAPER 881382| p 226 A89-47329 Assessment of crew workload procedures in full fidelity simulation |SAE PAPER 881383| The effects of high information processing loads on human performance [SAE PAPER 881384] p 226 A89-47331 Assessment of pilot workload with the introduction of an airborne threat-alert system ISAE PAPER 8813851 n 227 A89-47332 Timesharing performance as an indicator of pilot mental workload |NASA-CR-185328| p 232 N89-25573 Validation of the subjective workload assessment technique in a simulated flight task |DFVLR-FB-89-01| p 233 N89-25575 The use of psychophysiological measures in the SABER laboratories, phase 1 [AD-A206825] p 227 N89-26385 Voice measures of workload in the advanced flight deck [NASA-CR-4249] p 233 N89-26392 Demonstration of physiological workload correlates in crew capability simulation p 233 N89-26394 WORKSTATIONS Human factors workplace considerations |NASA-CR-185400| p 233 N89-26391 A-11 November 1989 AEROSPACE MEDICINE AND BIOLOGY / A Continuing Bibliography (Supplement 329) #### **Typical Personal Author** Index Listina Listings in this index are arranged alphabetically by personal author. The title of the document provides the user with a brief description of the subject matter. The report number helps to indicate the
type of document listed (e.g., NASA report, translation, NASA contractor report). The page and accession numbers are located beneath and to the right of the title. Under any one author's name the accession numbers are arranged in sequence with the AIAA accession numbers appearing first. ABRASS, CHRISTINE K. Influence of stress-induced catecholamines on nacrophage phagocytosis LAD-A2066081 n 217 N89-26374 ABRASS, ITAMAR B. Influence of stress-induced catecholamines on macrophage phagocytosis p 217 N89-26374 LAD-A2066081 ABRATOV, NIKOLAI I. Mineralization of human bone tissue under hypokinesia and physical exercise with calcium supplements D 218 A89-44295 ACHTERMANN, EBERHARD The European space suit and extra vehicular activities New opportunities for manned space activities in p 229 A89-44646 Europe ADKISSON, R. W. The role of a mobile transporter in large space structures p 230 A89-45790 assembly and maintenance AHROON, WILLIAM A. The effects of blast trauma (impulse noise) on hearing: A parametric study, part 1 p 224 N89-26380 IAD-A2067651 The effects of blast trauma (impulse noise) on hearing: A parametric study, part 2 IAD-A2067661 p 225 N89-26381 ALLAN, JAMES S Bright light induction of strong (type O) resetting of the human circadian pacemaker p 219 A89-44874 ALPERT, MURRAY Voice measures of workload in the advanced flight deck [NASA-CR-4249] p 233 N89-26392 AMIT. DANIEL J. Low firing rates: An effective Hamiltonian for excitatory I PREPRINT-652 I n 225 N89-26384 ANDERS, EDWARD Early environmental effects of the terminal Cretaceous p 236 A89-45264 ANIKIN, S. A. Mirror symmetry breakdown in a chiral system with two p 236 A89-44736 order parameters ARINSHTEIN, A. E. LAD-A2069591 Mirror symmetry breakdown in a chiral system with two order parameters p 236 A89-44736 AVELLINI, BARBARA A. Effectiveness of three portable cooling systems in reducing heat stress p 233 N89-26396 AWRAMIK, STANLEY M. Earth's early fossil record: Why not look for similar fossils p 213 N89-26335 #### В BANIN, AMOS Viking Biology Experiments and the Martian soil p 236 N89-26336 Freeze avoidance in a mammal - Body temperatures below 0 C in an arctic hibernator p 211 A89-46125 BATES, WILLIAM V., JR. Space Station Initial Operational Concept (IOC) operations and safety view - Automation and robotics for Space Station [AAS PAPER 87-667] p 228 A89-43720 BATTISTE, VERNOL Assessment of pilot workload with the introduction of an airborne threat-alert system |SAE PAPER 881385| p 227 A89-47332 BAULD, JOHN Microbial mats in playa lakes and other saline habitats: Early Mars analog? p 236 N89-26337 BEAUCHEMIN, C. R. Space operations - Care and handling of remains p 231 A89-45813 BEJCZY, A. K. Man-machine interface issues in space telerobotics: A JPL research and development program p 234 N89-26533 p 220 A89-45501 p 227 A89-47332 BENDER, PAUL R. Increased exercise Sa(O2) independent of ventilatory acclimatization at 4,300 m p 218 A89-44376 BENSON, A. J. Visual display lowers detection threshold of angular, but not linear, whole-body motion stimuli BIFERNO, MICHAEL A. Assessment of crew workload procedures in full fidelity simulation p 226 A89-47330 | SAE PAPER 881383 | BLAKE DAVIDE Analytical electron microscopy of biogenic and inorganic p 213 N89-26339 BOGORAD, LAWRENCE Unraveling Photosystem 2 [DE89-010930] p 212 N89-25559 BOMAR JOHN B JR Hypoxia symptoms resulting from various breathing gas mixtures at high altitude p 222 A89-46058 BONARINI, ANDREA Modeling human behavior for effective person-machine interfaces: Knowledge representation issues p 228 N89-26390 IREPT-89-0321 BOOZE, CHARLES F., JR. Prevalence of disease among active civil airmen p 224 N89-26378 IAD-A206707 I BORTOLUSSI, MICHAEL R. Assessment of pilot workload with the introduction of an airborne threat-alert system BOUCEK, GEORGE P., JR. Situational awareness in the commercial flight deck -Definition, measurement, and enhancement p 227 A89-47333 ISAE PAPER 8815081 **BOUISSOU, PHILIPPE** Effect of beta-adrenoceptor blockade renin-aldosterone and alpha-ANF during exercise at altitude p 223 A89-47419 BOZHKO, A. P. Autoregulation and the dilation reserve of coronary p 210 A89-44840 vessels in immobilized rats BROWN, SALLY F. Visual display lowers detection threshold of angular, but not linear, whole-body motion stimuli BROWNSTEIN, ARTHUR H. p 220 A89-45501 Treatment of essential hypertension with yoga relaxation therapy in a USAF aviator - A case report **BUCHANAN, PAUL** p 222 A89-45510 A study of the effects of prolonged simulated microgravity on the musculature of the lower extremities in man - An introduction p 220 A89-45504 Changes in volume, muscle compartment, and compliance of the lower extremities in man following 30 days of exposure to simulated microgravity p 221 A89-45505 Alterations of the in vivo torque-velocity relationship of human skeletal muscle following 30 days exposure to simulated microgravity p 221 A89-45506 Structural and metabolic characteristics of human skeletal muscle following 30 days of simulated p 221 A89-45507 microgravity Characteristics and preliminary observations of the influence of electromyostimulation on the size and function of human skeletal muscle during 30 days of simulated p 221 A89-45508 microgravity BUESCHER, T. M. U.S. Army anthropometric standards for rotary-wing aviators in the light observation helicopter p 229 A89-45345 Bond scintigraphy in the evaluation of ejection injuries p 219 A89-45338 BUTOMO, N. V. Some characteristics of the hemopoietic stem cells of mice in the stage of enhanced radioresistance following sublethal irradiation p 211 A89-46398 C CALDERONE, JACK B. Visual acceleration detection - Effect of sign and motion p 226 A89-45236 orientation CAMPBELL, G. W. A developmental system for protection from G-induced p 231 A89-46059 loss of consciousness CANNON, MARK W., JR. Perceived contrast and stimulus size - Experiment and |AD-A204952; AAMRL-TR-88-03| p 226 A89-45239 CARIGNAN, CRAIG Impedance hand controllers for increasing efficiency in teleoperations | NASA-CR-183431 | p 233 N89-26393 CARLE, G. C. Microgravity particle research on the Space Station p 235 A89-44502 The gas-grain simulation facility CARMODY, JOHN Low temperature worsens mammalian oxygen toxicity p 220 A89-45502 CASPER, PATRICIA A. Timesharing performance as an indicator of pilot mental workload [NASA-CR-185328] CHASTAIN, PAUL Surgery in the microgravity environment p 222 A89-45826 p 232 N89-25573 CHEATHAM, MICHAEL Carbon isotopic trends in the hypersaline ponds and microbial mats at Guerrero Negro, Baja California Sur, Mexico - Implications for Precambrian stromatolites CHEATHAM, TERRI Carbon isotopic trends in the hypersaline ponds and microbial mats at Guerrero Negro, Baja California Sur, Mexico - Implications for Precambrian stromatolites p 211 A89-45253 CLARK, B. C. Comets as a source of preformed material for prebiotic p 209 A89-44501 evolution CLARK, MICHAEL A. Investigation of incidents of terrorism involving commercial aircraft p 219 A89-45342 Mass fatality aircraft disaster processing p 220 A89-45344 CLARK, STANLEY R. Mass fatality aircraft disaster processing p 220 A89-45344 COHEN, JEHUDA Comparative functional ultrastructure of two hypersaline submerged cyanobacterial mats - Guerrero Negro, Baja California Sur, Mexico, and Solar Lake, Sinai, Egypt p 211 A89-45254 COHEN, YEHUDA Carbon isotopic trends in the hypersaline ponds and microbial mats at Guerrero Negro, Baja California Sur, Mexico - Implications for Precambrian stromatolites CONVERTINO, VICTOR A. A study of the effects of prolonged simulated microgravity on the musculature of the lower extremities in man - An introduction p 220 A89-45504 Changes in volume, muscle compartment, and compliance of the lower extremities in man following 30 days of exposure to simulated microgravity p 221 A89-45505 Alterations of the in vivo torque-velocity relationship of human skeletal muscle following 30 days exposure to simulated microgravity p 221 A89-45506 Structural and metabolic characteristics of human skeletal muscle following 30 days of simulated p 221 A89-45507 microgravity Characteristics and preliminary observations of the influence of electromyostimulation on the size and function of human skeletal muscle during 30 days of simulated p 221 A89-45508 microgravity CORWIN, WILLIAM H. Assessment of crew workload procedures in full fidelity simulation p 226 A89-47330 (SAE PAPER 881383) COTTON, THERESE M. Electrochemical and optical studies of model photosynthetic systems p 213 N89-25562 IDE89-0124791 COWIE, R. J. Projections from the rostral mesencephalic reticular formation to the spinal cord -An HRP and autoradiographical tracing study in the cat p 210 A89-45232 CRAMPTON, GEORGE H. Cerebrospinal fluid constituents of cat vary with p 211 A89-45235 susceptibility to motion sickness CROWE, JOHN H. p 214 N89-26342 Life without water CROWE, LOIS M. Life without water p 214 N89-26342 CULLEN, S. A. Place of biochemical tests in aircrew medical p 219 A89-45341 examinations CURREN. TIM Human mononuclear cell function after 4 C storage during 1-G and microgravity conditions of spaceflight p 220 A89-45503 CZEISLER, CHARLES A. Bright light induction of strong (type O) resetting of the p 219 A89-44874 human circadian pacemaker D'AMELIO, ELISA D'ANTONI Comparative functional ultrastructure of two hypersaline submerged cyanobacterial mats - Guerrero Negro, Baia California Sur, Mexico, and Solar Lake, Sinai, Egypt p 211 A89-45254 DAMOS, DIANE The effects of high information processing loads on human performance |SAE PAPER 881384| p 226 A89-47331 DANILEVSKAIA, T. N. Adaptation of animals to hypoxic-hypercapnic effects p 210 A89-44841 under desympathization A developmental system for protection from G-induced toss of consciousness p 231 A89-46059 p 231 A89-46059 DAVIS, WANDA, L. Exobiology and Future Mars Missions [NASA-CP-10027] p p 213 N89-26334 DAVYDOV, B. I. Hyperbolic dependence of neuroelectric effects in the p
211 A89-46395 cerebral form of radiation injury DEALIE, MEL Surgery in the microgravity environment p 222 A89-45826 DEMBERT, MARK L. Treatment of essential hypertension with yoga relaxation therapy in a USAF aviator - A case report p 222 A89-45510 DENNING, PETER J. Modeling the AIDS epidemic [NASA-CR-185413] p 223 N89-25566 DES MARAIS, DAVID J. Carbon isotopic trends in the hypersaline ponds and microbial mats at Guerrero Negro, Baja California Sur, Mexico - Implications for Precambrian stromatolites p 211 A89-45253 Comparative functional ultrastructure of two hypersaline submerged cyanobacterial mats - Guerrero Negro, Baja California Sur, Mexico, and Solar Lake, Sinai, Egypt p 211 A89-45254 DESMARAIS, DAVID J. Stable carbon and sulfur isotopes as records of the early p 214 N89-26343 DEVIENNE, F. MARCEL Total synthesis of amino acids in high vacuum p 236 A89-45182 DHILLON, BALBIR S. Modeling human errors in repairable systems p 232 A89-46497 DIENER, MARTIN The European space suit and extra vehicular activities New opportunities for manned space activities in p 229 A89-44646 Europe DIERLAM, TODD Surgery in the microgravity environment p 222 A89-45826 DOERR, DONALD F. Changes in volume, muscle compartment, and compliance of the lower extremities in man following 30 days of exposure to simulated microgravity p 221 A89-45505 DOLIDNA, JENNIEER A. RNA-catalysed synthesis of complementary-strand RNA p 209 A89-44065 DUDLEY, GARY A. Alterations of the in vivo torque-velocity relationship of human skeletal muscle following 30 days exposure to simulated microgravity p 221 A89-45506 Structural and metabolic characteristics of human skeletal muscle following 30 days of simulated p 221 A89-45507 microgravity Characteristics and preliminary observations of the influence of electromyostimulation on the size and function of human skeletal muscle during 30 days of simulated p 221 A89-45508 microgravity DUFFY JEANNE F Bright light induction of strong (type O) resetting of the human circadian pacemaker p 219 A89-44874 DUVOISIN, MARC Alterations of the in vivo torque-velocity relationship of human skeletal muscle following 30 days exposure to simulated microgravity p 221 A89-45506 DUVOISIN, MARC R. Characteristics and preliminary observations of the influence of electromyostimulation on the size and function of human skeletal muscle during 30 days of simulated microgravity p 221 A89-45508 E **EBERLEIN, SUSAN** Autonomous exploration system: Techniques for interpretation of multispectral data p 217 N89-26373 EDWARDS, RONALD J. Descriptive analysis of medical attrition in U.S. Army p 220 A89-45349 aviation EIJADI, DAVID A. Extraterrestrial application of solar optics for interior p 229 A89-45749 illumination ENGLE, RANDALL W. Working memory capacity: An individual differences approach ERMAKOVA, I. I. IAD-A2071271 p 228 N89-26388 Analysis of functional characteristics in humans from the patterns of skin temperature p 225 A89-44712 EVERETT, W. DOUGLAS Screening for mitral valve prolapse - An analysis of benefits and costs in the U.S. Air Force p 220 A89-45347 FARR, W. D. U.S. Army anthropometric standards for rotary-wing aviators in the light observation helicopter p 229 A89-45345 **FAUQUET. REGIS** Adaptable crew facilities for future space modules p 230 A89-45786 FETH, LAWRENCE L. Demodulation processes in auditory perception p 225 N89-26382 AD-A2071311 FIELDER, JUDITH Lunar agricultural requirements definition p 229 A89-45753 FISCHLER, M. Mars Rover Sample Return: A sample collection and p 237 N89-26367 analysis strategy for exobiology FISHER, D. A. A developmental system for protection from G-induced loss of consciousness p 231 A89-46059 Contractile function of single muscle fibers after hindlimb suspension p 218 A89-44377 FOGG, MARTYN J. The relevance of the background impact flux to cyclic impact/mass extinction hypotheses p 209 A89-44184 FOGLEMAN, G. Microgravity particle research on the Space Station -The gas-grain simulation facility p 235 A89-44502 FRIEDMANN, E. IMRE Microbial trace fossils in Antarctica and the search for p 214 N89-26347 evidence of early life on Mars FRIEDMANN ROSELLO Microbial trace fossils in Antarctica and the search for evidence of early life on Mars p 214 N89-26347 FULCO, CHARLES S. Effects of propranolol on acute mountain sickness (AMS) and well-being at 4,300 meters of altitude p 221 A89-45509 **FULLENKAMP, STEVEN C.** Perceived contrast and stimulus size - Experiment and simulation [AD-A204952; AAMRL-TR-88-03] p 226 A89-45239 GALEN, FRANCOIS XAVIER Effect of beta-adrenoceptor renin-aldosterone and alpha-ANF during exercise at p 223 A89-47419 altitude GALITSKII, A. K. The individual characteristics of modulation in the rhythms of guinea-pig mass fluctuations due to geophysical factors p 210 A89-44713 GAMACHE, PAUL H. Cerebrospinal fluid constituents of cat vary with p 211 A89-45235 susceptibility to motion sickness GAMBLE, E. Mars Rover Sample Return: A sample collection and analysis strategy for exobiology p 237 N89-26367 GAMBLIN, ROY W. New improvements to communications and hearing protection in high noise environments p 231 A89-46060 GARDETTO, P. R. Contractile function of single muscle fibers after hindlimb suspension p 218 A89-44377 GARSHNEK, VICTORIA Soviet space flight - The human element p 222 A89-45512 GEERY, PAUL J. Flight crew displays for Space Station proximity operations |SAE PAPER 881540| GEHRKE, CHARLES W. The search for and identification of amino acids, nucleobases and nucleosides in samples returned from p 232 A89-47327 p 209 A89-44503 p 228 N89-26389 p 214 N89-26348 GERASIMOV, M. V. Origin of precursors of organic molecules during evaporation of meteorites and rocks GIBSON, EVERETT K., JR. Soil developments in polar deserts: Implications for exobiology and future Mars missions p 215 N89-26349 GILDEN, DAVID L. Perceptual constraints on understanding physical dynamics AD-A207129| GILMOUR, IAIN Early environmental effects of the terminal Cretaceous p 236 A89-45264 GOLLNICK, PHILIP A. Characteristics and preliminary observations of the influence of electromyostimulation on the size and function of human skeletal muscle during 30 days of simulated microgravity p 221 A89-45508 LIONETTI, FABIAN PERSONAL AUTHOR INDEX GOLLNICK PHILIP D Structural and metabolic characteristics of human skeletal muscle following 30 days of simulated microgravity p 221 A89-45507 GOODING, J. L. Mineralogical sinks for biogenic elements on Mars p 215 N89-26351 GOUDOUR, JANINE Total synthesis of amino acids in high vacuum p 236 A89-45182 GRADY, M. M. Organic materials in a Martian meteorite p 236 A89-46583 GREENLEAF, JOHN E. Acclimatization to heat in humans [NASA-TM-101011] p 212 N89-25558 GRIEVE, B. S. Assessment of pilot workload during Boeing 767 normal and abnormal operating conditions p 226 A89-47329 |SAE PAPER 881382| GRIGOR'IAN, A. G. Analysis of functional characteristics in humans from the patterns of skin temperature p 225 A89-44712 GRODZINSKY, ALAN J. Theoretical models for interaction of electromagnetic fields with biological tissues LAD-A2069231 p 218 N89-26375 GRONSETH, GARY S. Evaluation of the sleepy crewmember: USAFSAM experience and a suggested clinical approach p 225 N89-26383 LAD-A2071511 GUILL, FREDERICK C. An evaluation of proposed causal mechanisms for Aejection associated Aneck injuries p 219 A89-45340 Telerobotics design issues for space construction p 230 A89-45777 ### Н HAINES, RICHARD F. Human factors workplace considerations p 233 N89-26391 [NASA-CR-185400] HALL, K. ALAN New improvements to communications and hearing protection in high noise environments p 231 A89-46060 HAMERNIK, ROGER P. The effects of blast trauma (impulse noise) on hearing: A parametric study, part 1 p 224 N89-26380 IAD-A2067651 The effects of blast trauma (impulse noise) on hearing: A parametric study, part 2 |AD-A206766| p 225 N89-26381 HANKINS, WALTER W., III p 230 A89-45778 Robotic space construction HANN, REUBEN L. Validation of the subjective workload assessment technique in a simulated flight task |DFVLR-FB-89-01| p 233 N89-25575 HANNA, THOMAS E. Modulation-rate perception: Identification discrimination of modulation rate using a noise carrie IAD-A2070781 p 234 N89-26397 HARTMAN, HYMAN Mars, clays and the origins of life p 215 N89-26353 HE. HUISHAN Dynamic mathematical model of thermodynamics of p 231 A89-46293 'human-cabin' HELMREICH, ROBERT L. Personality and organizational influences on aerospace human performance p 225 A89-43712 1AAS PAPER 87-6461 HENRIKSEN, ERIK J. Glycogen supercompensation in rat soleus muscle during recovery from nonweight bearing p 218 A89-44378 HERD G RONALD An evaluation of proposed causal mechanisms for Äejection associatedÄ neck injuries p 219 A89-45340 HIKIDA, ROBERT S. Structural and metabolic characteristics of human skeletal muscle following 30 days of simulated microgravity p 221 A89-45507 Mechanism of injury in aircraft accidents - A theoretical p 219 A89-45339 approach HINKES, MADELEINE J. The role of forensic anthropology in mass disaster resolution p 219 A89-45343 HOHAM, RONALD W. Snow as a habitat for microorganisms p 215 N89-26354 HOLDEN RONALD D Hypoxia symptoms resulting from various breathing gas p 222 A89-46058 mixtures at high altitude HOLSTEGE, G. Projections from the rostral mesencephalic reticular formation to the spinal cord - An HRP and An HRP and autoradiographical tracing study in the cat p 210 A89-45232 HOLTZAPPLE, MARK T. Analysis of an algae-based CELSS. 1 - Mode development p 229 A89-44296 Analysis of an algae-based CELSS. II - Options and p 229 A89-44297 weight analysis HONG, GLENN T. Supercritical water oxidation - Space applications p 230 A89-45807 HOOKE, LYDIA RAZRAN USSR Space Life Sciences Digest. Index to issues 15-20 p 212 N89-25556 INASA-CR-3922(25) I HOPKINS, WILLIAM D. Automation of learning-set testing - The video-task p 226 A89-45241 paradigm HOROWITZ, JOHN M. Thermoregulation in hypergravity-acclimated rats p 212 A89-47420 HOUSTON
WILLIAM F The 1987 Toxic Hazards Research Unit p 224 N89-26376 |AD-A198097| HOYLE, F. Biologic versus abiotic models of cometary grains p 235 A89-44166 Cometary organics and the 3.4-micron spectral feature p 235 A89-44496 HUANG, SHAO-YUNG Increased exercise Sa(O2) independent of ventilatory p 218 A89-44376 acclimatization at 4,300 m HUANG, SHELIA T. Gamma interferon reduces the synthesis of fibronectin by human keratinocytes [AD-A206645] p 224 N89-26377 **HUNTINGTON, J. L.** Microgravity particle research on the Space Station -The gas-grain simulation facility p 235 A89-44502 HUNTOON, CAROLYN L Physiological effects of space flight p 218 A89-43710 [AAS PAPER 87-644] IARMONENKO, SAMUEL P. Radiobiology of humans and animals p 209 A89-43775 IVANOV, V. B. Some characteristics of the hemopoietic stem cells of mice in the stage of enhanced radioresistance following p 211 A89-46398 sublethal irradiation Radioprotective effect of long-term anoxia on membrane lipids of irradiated turtles p 211 A89-46396 JAGACINSKI RICHARD J The organization of perception and action in complex INASA-CR-1846381 p 227 N89-25568 JAMESON, J. W. Report on the Stanford/Ames direct-link space suit p 234 N89-26540 JAMIESON, DANA Low temperature worsens mammalian oxygen toxicity p 220 A89-45502 JEWETT, MEGAN E. Bright light induction of strong (type O) resetting of the human circadian pacemaker p 219 A89-44874 Assessment of crew workload procedures in full fidelity simulation [SAE PAPER 881383] p 226 A89-47330 KACIUBA-USCILKO, HANNA Acclimatization to heat in humans NASA-TM-101011| p 212 N89-25558 KAISER, MARY K. Visual acceleration detection - Effect of sign and motion p 226 A89-45236 KANAVARIOTI, ANASTASSIA Chemical evolution and the preservation of organic p 215 N89-26355 compounds on Mars KANTOWITZ, BARRY H. Timesharing performance as an indicator of pilot mental workload [NASA-CR-185328] p 232 N89-25573 KARPOV, V. N. Hyperbolic dependence of neuroelectric effects in the cerebral form of radiation injury p 211 A89-46395 KATCHEN, MARC S. Evaluation of the sleepy crewmember: USAESAM experience and a suggested clinical approach p 225 N89-26383 AD-A207151 KILLIFA WILLIAM R. Supercritical water oxidation - Space applications p 230 A89-45807 KIM SOON SAM Electron Spin Resonance (ESR) detection of active oxygen species and organic phases in Martian soils p 237 N89-26368 p 219 A89-44874 KIRBY, CHRISTOPHER R. Glycogen supercompensation in rat soleus muscle during recovery from nonweight bearing p 218 A89-44378 KLEIN, HAROLD P. p 216 N89-26356 The Viking biology results KLINGLER, JUNE M. Ecological considerations for possible Martian biota p 216 N89-26357 Operator role definition and human system integration p 232 N89-25571 [DE89-009621] KOGAN, ALEKSANDR B. Functional state of the human operator - Assessment p 223 A89-46554 and prediction KOLBÚN, N. D. The problem of bioinformative interactions - The millimeter-wave range p 210 A89-44714 KONSTANTINOVA, IRINA V. The immune system in extreme conditions. Space immunology p 212 A89-46555 KRONAUER, RICHARD E. Bright light induction of strong (type O) resetting of the human circadian pacemaker KUO, KENNETH C. The search for and identification of amino acids, nucleobases and nucleosides in samples returned from p 214 N89-26348 KUTZMAN, RAYMOND S. The 1987 Toxic Hazards Research Unit p 224 N89-26376 LAD-A1980971 LAMBERT, EDWARD H. Objective documentation and monitoring of human Gz tolerance when unprotected and when protected by anti-G suits or M-1 type straining maneuvers alone or in p 223 A89-46061 combination LANGLEY, PAT Rules and principles in cognitive diagnosis p 228 N89-26387 IAD-A2070411 LARMIGNAT, PHILIPPE Effect of beta-adrenoceptor blockade renin-aldosterone and alpha-ANF during exercise at p 223 A89-47419 altitude LARTIGUE, MARTINE blockade Effect ٥f beta-adrenoceptor renin-aldosterone and alpha-ANF during exercise at p 223 A89-47419 altitude LAUGER, JOHN B. Flight crew displays for Space Station proximity operations p 232 A89-47327 ISAE PAPER 8815401 LEGGETT, NICKOLAUS Lunar agricultural requirements definition p 229 A89-45753 LEIFER, LARRY Report on the Stanford/Ames direct-link space suit p 234 N89-26540 prehensor LEVINE, JOEL S. A search for biogenic trace gases in the atmosphere of Mars p 216 N89-26358 LEWIS, PAUL S. Adaptive enhancement of magnetoencephalographic signals via multichannel filtering LDE89-0054641 p 227 N89-25569 LIANG, RANTY H. Electron Spin Resonance (ESR) detection of active oxygen species and organic phases in Martian soils LIONETTI, FABIAN Human mononuclear cell function after 4 C storage during 1-G and microgravity conditions of spaceflight p 220 A89-45503 p 237 N89-26368 Cometary organics and the 3.4-micron spectral feature p 235 A89-44496 p 235 A89-44166 | LITTLE, FRANK E. | MIKHALKINA, N. I. | 0 | |--|--|---| | Analysis of an algae-based CELSS I - Model development | Adaptation of animals to hypoxic-hypercapnic effects under desympathization p 210 A89-44841 MILLER. CHRISTOPHER | ODONNELL, RICHARD | | Analysis of an algae-based CELSS. II - Options and weight analysis p 229 A89-44297 | Adaptable crew facilities for future space modules | Voice measures of workload in the advanced flight deck | | LOBAREV, V. E. | p 230 A89-45786 | [NASA-CR-4249] p 233 N89-26392 | | The problem of bioinformative interactions - The | MILLER, RICHARD A. | OHARA, B. J. | | millimeter-wave range p 210 A89-44714 | The organization of perception and action in complex | Viking and Mars Rover exobiology | | LOEWENS, REINHARD | Control skills | p 236 N89-26366 | | The European space suit and extra vehicular activities - New opportunities for manned space activities in | NASA-CR-184638 p 227 N89-25568
MILLS. T. | OHLSSON, STELLAN | | Europe p 229 A89-44646 | Chemical evolution of primitive solar system bodies | Rules and principles in cognitive diagnosis
[AD-A207041] p 228 N89-26387 | | LOGVINOV, S. V. | p 235 A89-44505 | OPPENHEIM, IRVING J. | | Quantitative histological changes of the glioneuronal | MIXON, RANDOLPH W. | Robotics research for construction in space | | complex in the central and interstitial regions of the visual | Robotic space construction p 230 A89-45778 | p 230 A89-45780 | | analyzer under the effect of micowaves of thermogenic intensity p 211 A89-46397 | MOMMADOV, I. M. | ORO, J. | | LUCOT, JAMES B. | Analysis of functional characteristics in humans from the patterns of skin temperature p 225 A89-44712 | Life sciences and space research XXIII(1): Exobiology | | Cerebrospinal fluid constituents of cat vary with | MONSON. CONRAD B. | science and primitive solar system bodies; Proceedings of Workshop XXII of the 27th COSPAR Plenary Meeting. | | susceptibility to motion sickness p 211 A89-45235 | Thermoregulation in hypergravity-acclimated rats | Espoo, Finland, July 18-29, 1988 p 235 A89-44489 | | | p 212 A89-47420 | Chemical evolution of primitive solar system bodies | | M | MORHENN, VERA B. | p 235 A89-44505 | | 141 | Gamma interferon reduces the synthesis of fibronectin | OYAMA, JIRO | | MACELROY, ROBERT D. | by human keratinocytes
[AD-A206645] p 224 N89-26377 | Thermoregulation in hypergravity-acclimated rats p 212 A89-47420 | | Bio-regenerative life support | MOROZOV, G. B. | p 212 - A09-47420 | | AAS PAPER 87-647 p 228 A89-43713 | Thermophysical model of thermoregulation in rabbits | D | | MAKELA, MERRY E. | p 210 A89-44842 | Р | | Analysis of an algae-based CELSS, I - Model development p 229 A89-44296 | MORRISON, DENNIS R. | | | development p 229 A89-44296 MANCINELLI, ROCCO | Spiral vane bioreactor | PACE, NORMAN R. | | Design requirements for a Mars base greenhouse | [NASA-CASE-MSC-21361-1] p 212 N89-25557 MORROW. MELODIE |
Phylogenetic perspective and the search for life on earth and elsewhere p 216 N89-26364 | | p 229 A89-45762 | The use of psychophysiological measures in the SABER | PARKER, L. E. | | MANCINELLI, ROCCO L. | laboratories, phase 1 | The 1988 Workshop on Human-Machine Symbiotic | | Chemical evolution and the preservation of organic | [AD-A206825] p 227 N89-26385 | Systems | | compounds on Mars p 215 N89-26355 Ecological considerations for possible Martian biota | Demonstration of physiological workload correlates in | DE89-010170 p 232 N89-25572 | | p 216 N89-26357 | crew capability simulation | PARKER, LYNNE E. | | The nitrogen cycle on Mars p 216 N89-26360 | AD-A206824 p 233 N89-26394 MOSES, WILLIAM M. | Review of the 1988 Workshop on Human-Machine
Symbiotic Systems | | Viking and Mars Rover exobiology | Analysis of an algae-based CELSS. II - Options and | [DE89-008743] p 232 N89-25570 | | p 236 N89-26366
Mars Rover Sample Return: A sample collection and | weight analysis p 229 A89-44297 | PATTERSON, C. O. | | analysis strategy for exobiology p 237 N89-26367 | MUKHIN, L. M. | Analysis of an algae-based CELSS. I - Model | | MANSBRIDGE, JONATHAN N. | Origin of precursors of organic molecules during | development p 229 A89-44296 | | Gamma interferon reduces the synthesis of fibronectin | evaporation of meteorites and rocks
p 209 A89-44503 | Analysis of an algae-based CELSS. II - Options and weight analysis p 229 A89-44297 | | by human keratinocytes
[AD-A206645] p 224 N89-26377 | MUNOZ, ELAINE | PATTERSON, SUSAN L. | | [AD-A206645] p 224 N89-26377 MARON, V. I. | Carbon isotopic trends in the hypersaline ponds and | Thermoregulation in hypergravity-acclimated rats | | The universe and the origin of life on the earth (origin | microbial mats at Guerrero Negro, Baja California Sur, | p 212 A89-47420 | | of organics on clays) p 235 A89-44504 | Mexico - Implications for Precambrian stromatolites | PEARCE, A. C. | | MATHES, KAREN L. | p 211 A89-45253 | The man-machine-interface in a fast jet | | Changes in volume, muscle compartment, and compliance of the lower extremities in man following 30 | MURPHY, GEORGE L. Flight crew displays for Space Station proximity | ETN-89-94327 p 232 N89-25574
PEREZ, WILLIAM A. | | days of exposure to simulated microgravity | operations | The use of psychophysiological measures in the SABER | | p 221 A89-45505 | [SAE PAPER 881540] p 232 A89-47327 | laboratories, phase 1 | | MATHEWS, K. G. A developmental system for protection from G-induced | | [AD-A206825] p 227 N89-26385 | | loss of consciousness p 231 A89-46059 | N | Demonstration of physiological workload correlates in | | MATSON, WAYNE R. | •• | crew capability simulation
[AD-A206824] p 233 N89-26394 | | Cerebrospinal fluid constituents of cat vary with | NEALE, LAURIE | PERKINS, DAVID G. | | susceptibility to motion sickness p 211 A89-45235 | Human mononuclear cell function after 4 C storage | Mass fatality aircraft disaster processing | | MCCLOSKEY, KATHY The use of psychophysical massures in the SARER | during 1-G and microgravity conditions of spaceflight | p 220 A89-45344 | | The use of psychophysiological measures in the SABER laboratories, phase 1 | p 220 A89-45503 | PIERSON, BEVERLY K. | | (AD-A206825) p 227 N89-26385 | NEDELL, SUSAN S. Mars Rover Sample Return: A sample collection and | Growth of a mat-forming photograph in the presence of UV radiation p 217 N89-26365 | | Demonstration of physiological workload correlates in | analysis strategy for exobiology p 237 N89-26367 | PILLINGER, C. T. | | crew capability simulation
[AD-A206824] p 233 N89-26394 | NESS, ROBERT O., JR. | Organic materials in a Martian meteorite | | MCCRAY, S. B. | Plasma reactor waste management systems | p 236 A89-46583 | | Development of a two-stage membrane-based | p 231 A89-45810 | PIMENTAL, NANCY A. Effectiveness of three portable cooling systems in | | wash-water reclamation subsystem p 231 A89-45808 | NESS, SUMITRA R. Plasma reactor waste management systems | reducing heat stress | | MCCULLOUGH, ROBERT E. | p 231 A89-45810 | [AD-A206959] p 233 N89-26396 | | Increased exercise Sa(O2) independent of ventilatory acclimatization at 4,300 m p 218 A89-44376 | NESTHUS, THOMAS E. | POLETTE, TOM | | MCCULLOUGH, ROSANN G. | Hypoxia symptoms resulting from various breathing gas | A phased approach to lunar-based agriculture | | Increased exercise Sa(O2) independent of ventilatory | mixtures at high altitude p 222 A89-46058 | p 229 A89-45748 PONNAMPERUMA. CYRIL | | acclimatization at 4,300 m p 218 A89-44376 | NGUYEN, HOA | The search for and identification of amino acids, | | MCDONNELL, ELISABETH W. Investigation of incidents of terrorism involving | Carbon isotopic trends in the hypersaline ponds and microbial mats at Guerrero Negro, Baja California Sur, | nucleobases and nucleosides in samples returned from | | commercial aircraft p 219 A89-45342 | Mexico - Implications for Precambrian stromatolites | Mars p 214 N89-26348 | | MCKAY, CHRISTOPHER P. | p 211 A89-45253 | PRICE, DUDLEY R. Descriptive analysis of medical attrition in U.S. Army | | Exobiology and Future Mars Missions | NIXON, DAVID | aviation p 220 A89-45349 | | [NASA-CP-10027] p 213 N89-26334 | Adaptable crew facilities for future space modules | PROFFITT, DENNIS R. | | A search for biogenic trace gases in the atmosphere of Mars p 216 N89-26358 | p 230 A89-45786 | Perceptual constraints on understanding physical | | Mars Rover Sample Return: A sample collection and | NUSSBAUM, JEREMY H. Theoretical models for interaction of glastromagnetic | dynamics
[AD-A207129] p 228 N89-26389 | | analysis strategy for exobiology p 237 N89-26367 | Theoretical models for interaction of electromagnetic fields with biological tissues | AD-A207129 p 228 N89-26389 | | MEEHAN, RICHARD | [AD-A206923] p 218 N89-26375 | R | | Human mononuclear cell function after 4 C storage during 1-G and microgravity conditions of spaceflight | NUSSINOV, M. D. | n | | p 220 A89-45503 | The universe and the origin of life on the earth (origin | RABILIZIROV, R. | | METALIS, S. A. | of organics on clays) p 235 A89-44504 | Biologic versus abiotic models of cometary grains | | A CONTRACTOR OF THE PROPERTY O | AUTHOR A | , ~ ~ | | SAE PAPER 881383 | Assessment of crew workload procedures in full fidelity simulation p 226 A89-47330 NUTH, J. A. Microgravity particle research on the Space Station - p 235 A89-44502 The gas-grain simulation facility REAMS, GARY G. Review of malaria prophylactic drugs for performance p 220 A89-45346 effects in naval aviators REEVES, JOHN T. Effects of propranolol on acute mountain sickness (AMS) and well-being at 4,300 meters of altitude p 221 A89-45509 REGAL, DAVID M. Situational awareness in the commercial flight deck -Definition, measurement, and enhancement p 227 A89-47333 [SAE PAPER 881508] REINHARDT, AL Results and applications of a space suit range-of-motion study [NASA-TM-102204] RICHALET, JEAN-PAUL Effect of beta-adrenoceptor blockade renin-aldosterone and alpha-ANF during exercise at p 223 A89-47419 p 234 N89-26398 p 221 A89-45509 RINDT JOHN R Plasma reactor waste management systems p 231 A89-45810 ROCK PAUL R Effects of propranolol on acute mountain sickness (AMS) and well-being at 4,300 meters of altitude ROGERS, WILLIAM H. Situational awareness in the commercial flight deck -Definition, measurement, and enhancement |SAE PAPER 881508| p 227 A89-47333 ROSCOE, A. H. Assessment of pilot workload during Boeing 767 normal and abnormal operating conditions ISAE PAPER 8813821 p 226 A89-47329 ROSENTHAL, DONALD A. Mars Rover Sample Return: A sample collection and p 237 N89-26367 analysis strategy for exobiology RUEHLE, CHARLES J. Investigation of incidents of terrorism involving p 219 A89-45342 commercial aircraft RUFF, A. L. Growth of a mat-forming photograph in the presence p 217 N89-26365 of UV radiation RUMBAUGH, DUANE M. Automation of learning-set testing - The video-task p 226 A89-45241 paradiom RUMIANTSEV, G. V. Thermophysical model of thermoregulation in rabbits p 210 A89-44842 S SAFONOVA, E. N. Origin of precursors of organic molecules during evaporation of meteorites and rocks SALISBURY, K. Issues in human/computer control of dexterous remote p 234 N89-26532 hands SANDRY-GARZA, DIANE L. Assessment of crew workload procedures in full fidelity simulation [SAE PAPER 881383] p 226 A89-47330 SANGER, GEORGE F. Robotic influence in the conceptual design of mechanical systems in space and vice versa - A survey p 230 A89-45781 SCHICK, FRED V. Validation of the subjective workload assessment technique in a simulated flight task p 233 N89-25575 [DFVLR-FB-89-01] SCHLEHER, JEFFREY S. Radiation hazards to space construction - The energetic particle environment p 222 A89-45773 SCHLUTER, J. M. Contractile function of single muscle fibers after hindlimb suspension p 218 A89-44377 SCHNEIDER SID J Voice measures of workload in the advanced flight INASA-CR-42491 p 233 N89-26392 SCHOLZE, RICHARD J., JR. Wastewater recycle/reuse - Lessons-learned from USA-CERL research and development p 231 A89-45811 SCHRYVER, J. C. Operator role definition and human system integration DE89-009621 p 232 N89-25571 SCHULZE, ARTHUR E. Non-ionizing radiation exposure in space activities p 222 A89-45812 SCHWARTZ, D. E. Viking and Mars Rover exobiology p 236 N89-26366 Mars Rover Sample Return: A sample collection and p 237 N89-26367 analysis strategy for exobiology SCHWARTZKOPF, STEVEN H. Design requirements for a Mars base greenhouse p 229 A89-45762 SHABATURA, N. N. Regulation of infradian biological rhythms in mammals p 209 A89-44711 SHOU, RONGZHONG Dynamic mathematical model of thermodynamics of 'human-cabin' p 231 A89-46293 SIMS. M. H. Mars Rover Sample Return: A sample collection and p 237 N89-26367 analysis strategy for exobiology SKOOG, AKE INGEMAR The European space suit and extra vehicular activities New opportunities for manned space activities in p 229 A89-44646 Europe Wastewater recycle/reuse -
Lessons-learned from USA-CERL research and development p 231 A89-45811 SMITH, JEFFREY H. Telerobotics design issues for space construction p 230 A89-45777 SOLODKOV, A. P. Autoregulation and the dilation reserve of coronary p 210 A89-44840 vessels in immobilized rats SORKIN, ROBERT D. Timesharing performance as an indicator of pilot mental workload p 232 N89-25573 INASA-CR-1853281 SQUYRES, S. W. Prospects for the existence and detectability of an ocean on Europa p 235 A89-44500 STALLING, DAVID L. The search for and identification of amino acids. nucleobases and nucleosides in samples returned from p 214 N89-26348 STANFORD, MICHAEL F. Radiation hazards to space construction - The energetic p 222 A89-45773 particle environment STEIN, EARL S. Air traffic controller scanning and eye movements in search of information: A literature review IAD-A2067091 p 224 N89-26379 STEIN, STEWARD L. Changes in volume, muscle compartment, and compliance of the lower extremities in man following 30 days of exposure to simulated microgravity p 221 A89-45505 STEWART, DON F. Medical care delivery in space | AAS PAPER 87-645 | p 218 A89-43711 SZOSTAK, JACK W. RNA-catalysed synthesis of complementary-strand p 209 A89-44065 RNA Т TADROS, MAHASIN G. Characterization of Spirulina biomass for CELSS diet NASA-CR-185329| p 213 N89-25561 TARRANT, JANICE Impedance hand controllers for increasing efficiency in teleoperations [NASA-CR-183431] p 233 N89-26393 TAYLOR, GERALD Human mononuclear cell function after 4 C storage during 1-G and microgravity conditions of spaceflight TEEGEN, UWE Validation of the subjective workload assessment technique in a simulated flight task p 233 N89-25575 IDEVLR-FR-89-011 THOMASON, TERRY B. Supercritical water oxidation - Space applications p 230 A89-45807 THOMPSON, B. G. The maximization of the productivity of aquatic plants for use in controlled ecological life support systems p 209 A89-44075 (CELSS) TISCHLER, MARC E. Glycogen supercompensation in rat soleus muscle during recovery from nonweight bearing p 218 A89-44378 TOURS, LARRY A phased approach to lunar-based agriculture p 229 A89-45748 TRAD. LAURIE A. Effects of propranolol on acute mountain sickness (AMS) and well-being at 4,300 meters of altitude p 221 A89-45509 TREISMAN, ANNE Visual information-processing in the perception of features and objects p 227 N89-26386 AD-A2069481 TREVES. A. Low firing rates: An effective Hamiltonian for excitatory PREPRINT-652 p 225 N89-26384 TSAY, FUN-DOW Electron Spin Resonance (ESR) detection of active oxygen species and organic phases in Martian soils p 237 N89-26368 **TUNLID, ANDERS** Detection of microbes in the subsurface p 217 N89-26372 TURDYEV, A. A. Radioprotective effect of long-term anoxia on membrane lipids of irradiated turtles p 211 A89-46396 TURRENTINE, GEORGE A. The effects of blast trauma (impulse noise) on hearing: A parametric study, part 1 [AD-A206765] p 224 N89-26380 The effects of blast trauma (impulse noise) on hearing: A parametric study, part 2 [AD-A206766] p 225 N89-26381 UCKERMANN, RAINER Validation of the subjective workload assessment technique in a simulated flight task [DFVLR-FB-89-01] USHAKOV, I. B. Hyperbolic dependence of neuroelectric effects in the cerebral form of radiation injury p 211 A89-46395 VAETH, ROLAND The European space suit and extra vehicular activities New opportunities for manned space activities in p 229 A89-44646 VASILEGA, A. G. The individual characteristics of modulation in the rhythms of guinea-pig mass fluctuations due to geophysical p 210 A89-44713 factors VASILIK, P. V. The individual characteristics of modulation in the rhythms of guinea-pig mass fluctuations due to geophysical p 210 A89-44713 VERENTSOV, GRIGORI E. Mineralization of human bone tissue under hypokinesia and physical exercise with calcium supplements p 218 A89-44295 p 233 N89-25575 VESTAL, J. ROBIE The metabolism of the Antartic crytoendolithic microbiota p 217 N89-26369 VLADIMIRSKII, BORIS M. Functional state of the human operator - Assessment p 223 A89-46554 and prediction VOGE, VICTORIA M. Failing aviator syndrome - A case history p 226 A89-45348 VOLKMER, KENT Telerobotics design issues for space construction p 230 A89-45777 WACHINSKI, ANTHONY Waste management - Project Mercury to the Space Station p 231 A89-45809 WAGNER, GLENN N. terrorism involving Investigation of incidents of p 219 A89-45342 commercial aircraft WAGNER, PETER D. Increased exercise Sa(O2) independent of ventilatory p 218 A89-44376 acclimatization at 4,300 m WALLIS, M. K. Biologic versus abiotic models of cometary grains p 235 A89-44166 Cometary organics and the 3.4-micron spectral feature p 235 A89-44496 WALTER, M. R. Fossil life on Mars WASHBURN, DAVID A. Automation of learning-set testing - The video-task p 226 A89-45241 WEISBIN, CHARLES R. naradiom Review of the 1988 Workshop on Human-Machine Symbiotic Systems p 232 N89-25570 LDE89-0087431 p 237 N89-26370 The 1988 Workshop on Human-Machine Symbiotic Systems [DE89-010170] p 232 N89-25572 WHINNERY, JAMES E. Defining risk in aerospace medical unconsciousness p 222 A89-45511 WHITE, DAVID C. Detection of microbes in the subsurface p 217 N89-26372 WHITE, MELISA R. Ecological considerations for possible Martian biota p 216 N89-26357 WICKRAMASINGHE, N. C. Biologic versus abiotic models of cometary grains p 235 A89-44166 Cometary organics and the 3.4-micron spectral feature p 235 A89-44496 WIKER, STEVEN F. Teletouch display development, phase 1 [AD-A206919] p 233 N89-26395 WILLIAMS, KYLE D. Extraterrestrial application of solar optics for interior illumination p 229 A89-45749 WILMORE, DOUGLAS W. A program for the study of skeletal muscle catabolism following physical trauma IAD-A2065061 WISE, MARION A. p 223 N89-25564 Robotic space construction p 230 A89-45778 WOGULIS, JAMES Rules and principles in cognitive diagnosis AD-A207041 p 228 N89-26387 WOLBACH, WENDY S. Early environmental effects of the terminal Cretaceous p 236 A89-45264 impact WOOD, EARL H. Objective documentation and monitoring of human Gz tolerance when unprotected and when protected by anti-G suits or M-1 type straining maneuvers alone or in p 223 A89-46061 combination WRIGHT, DONALD G. Investigation of incidents of terrorism involving commercial aircraft p 219 A89-45342 WRIGHT, I. P. Organic materials in a Martian meteorite p 236 A89-46583 WYDEVEN, THEODORE, JR. Bio-regenerative life support [AAS PAPER 87-647] p 228 A89-43713 X XU. XIAOJIANG Dynamic mathematical model of thermodynamics of 'human-cabin' p 231 A89-46293 Y YATES, GIGI Autonomous exploration system: Techniques for interpretation of multispectral data p 217 N89-26373 YOUNG, PATRICIA M. Effects of propranolol on acute mountain sickness (AMS) and well-being at 4,300 meters of altitude p 221 A89-45509 Z ZIMMERMAN, WAYNE Telerobotics design issues for space construction p 230 A89-45777 ZORBAS, YAN G. Mineralization of human bone tissue under hypokinesia and physical exercise with calcium supplements p 218 A89-44295 ZUMWALT, ROBERT W. The search for and identification of amino acids, nucleobases and nucleosides in samples returned from p 214 N89-26348 November 1989 ## CORPORATE SOURCE INDEX ### AEROSPACE MEDICINE AND BIOLOGY / A Continuing Bibliography (Supplement 329) #### Typical Corporate Source Index Listing Listings in this index are arranged alphabetically by corporate source. The title of the document is used to provide a brief description of the subject matter. The page number and the accession number are included in each entry to assist the user in locating the abstract in the abstract section. If applicable, a report number is also included as an aid in identifying the document. #### Alabama A & M Univ., Normal. Characterization of Spirulina biomass for CELSS diet potential [NASA-CR-185329] p 213 N89-25561 ### Arizona Univ., Tucson. Glycogen supercompensation in rat soleus muscle during recovery from nonweight bearing p 218 A89-44378 #### В #### Behavioral Health Systems, Inc., Ossining, NY. Voice measures of workload in the advanced flight [NASA-CR-4249] p 233 N89-26392 ## Bend Research, Inc., OR. Development of a two-stage membrane-based wash-water reclamation subsystem p 231 A89-45808 Bionetics Corp., Cocoa Beach, FL. Changes in volume, muscle compartment, and compliance of the lower extremities in man following 30 days of exposure to simulated microgravity p 221 A89-45505 Alterations of the in vivo torque-velocity relationship of human skeletal muscle following 30 days exposure simulated microgravity p 221 A89-45506 Structural and metabolic characteristics of human skeletal muscle following 30 days of simulated p 221 A89-45507 Characteristics and preliminary observations of the influence of electromyostimulation on the size and function of human skeletal muscle during 30 days of simulated p 221 #### Brigham and Women's Hospital, Boston, MA. A program for the study of skeletal muscle catabolism following physical trauma p 223 N89-25564 #### Bureau of Mineral Resources, Geology and Geophysics, Canberra (Australia) Microbial mats in playa lakes and other saline habitats: p 236 N89-26337 Early Mars analog? p 237 N89-26370 Fossil life on Mars #### California Univ., Berkeley. Mars, clays and the origins of life p 215 N89-26353 Visual information-processing in the perception of features and objects AD-A2069481 p 227 N89-26386 #### California Univ., Davis. Thermoregulation in hypergravity-acclimated rats p 212 A89-47420 p 214 N89-26342 Life without water California Univ., Irvine. Rules and principles in cognitive diagnosis | AD-A207041 | p 228 p 228 N89-26387 #### California Univ., San Francisco. Projections from the rostral mesencephalic reticular formation to the spinal cord - An HRP and autoradiographical tracing study in the cat p 210 A89-45232 California Univ., Santa Barbara. Earth's early fossil record: Why not look for similar fossils on Mars? p 213 N89-26335 Center for Blood Research, Boston, MA. Human mononuclear cell function after 4 C storage
during 1-G and microgravity conditions of spaceflight p 220 A89-45503 #### Chicago Univ., IL. Early environmental effects of the terminal Cretaceous p 236 A89-45264 impact #### Cincinnati Univ., OH. The metabolism of the Antartic crytoendolithic p 217 N89-26369 #### Colgate Univ., Hamilton, NY. Snow as a habitat for microorganisms p 215 N89-26354 ## Cornell Univ., Ithaca, NY. Effects of freezing and cold acclimation on the plasma nembrane of isolated protoplasts p 212 N89-25560 IDE89-0109311 #### Deutsche Forschungs- und Versuchsanstalt fuer Luftund Raumfahrt, Brunswick (Germany, F.R.). Validation of the subjective workload assessment technique in a simulated flight task | DFVLR-FB-89-01| p 233 N89-25575 #### Federal Aviation Administration, Atlantic City, NJ. Air traffic controller scanning and eye movements in search of information: A literature review AD-A206709 p 224 N89-26379 #### Federal Aviation Administration, Washington, DC. Prevalence of disease among active civil airmen I AD-A206707 | p 224 N89-26378 #### Florida State Univ., Tallahassee Microbial trace fossils in Antarctica and the search for evidence of early life on Mars p 214 N89-26347 #### G #### Georgia State Univ., Atlanta. Automation of learning-set testing - The video-task paradigm p 226 A89-45241 #### Harvard Univ., Cambridge, MA. Unraveling Photosystem 2 [DE89-010930] p 212 N89-25559 #### Hebrew Univ., Jerusalem (Israel). Carbon isotopic trends in the hypersaline ponds and microbial mats at Guerrero Negro, Baja California Sur, Mexico - Implications for Precambrian stromatolites p 211 A89-45253 Comparative functional ultrastructure of two hypersaline submerged cyanobacterial mats - Guerrero Negro, Baja California Sur, Mexico, and Solar Lake, Sinai, Egypt p 211 A89-45254 Viking Biology Experiments and the Martian soil p 236 N89-26336 Low firing rates: An effective Hamiltonian for excitatory neurons p 225 N89-26384 I PREPRINT-652 I #### Houston Univ., TX. Chemical evolution of primitive solar system bodies p 235 A89-44505 #### Howard Univ., Washington, DC. Projections from the rostral mesencephalic reticular formation to the spinal cord - An HRP and autoradiographical tracing study in the cat p 210 A89-45232 ## Imperial Coll. of Science and Technology, London The man-machine-interface in a fast jet [ETN-89-94327] p 232 N89-25574 Indiana Univ., Bloomington. Phylogenetic perspective and the search for life on earth p 216 N89-26364 and elsewhere #### Jet Propulsion Lab., California Inst. of Tech., Pasadena. Telerobotics design issues for space construction p 230 A89-45777 Electron Spin Resonance (ESR) detection of active oxygen species and organic phases in Martian soils p 237 N89-26368 Autonomous exploration system: Techniques for interpretation of multispectral data p 217 N89-26373 Man-machine interface issues in space telerobotics: A JPL research and development program p 234 N89-26533 ## Kansas Univ., Lawrence. Demodulation processes in auditory perception p 225 N89-26382 AD-A207131 #### Lockheed Engineering and Management Services Co., Inc., Houston, TX. Robotic influence in the conceptual design of mechanical systems in space and vice versa - A survey p 230 A89-45781 ## Lockheed Engineering and Sciences Co., Washington, DC. USSR Space Life Sciences Digest, Index to issues INASA-CR-3922(25)1 n 212 N89-25556 Lockheed Missiles and Space Co., Sunnyvale, CA. #### Design requirements for a Mars base greenhouse p 229 A89-45762 Los Alamos National Lab., NM. ## Adaptive enhancement of magnetoencephalographic signals via multichannel filtering |DE89-005464| p 227 N89-25569 ## Marquette Univ., Milwaukee, Wl. Contractile function of single muscle fibers after hindlimb p 218 A89-44377 suspension | Massachusetts Inst. of Tech., Cambridge. | Medical care delivery in space | School of Aerospace Medicine, Brooks AFB, TX. | |---|---|--| | Theoretical models for interaction of electromagnetic | AAS PAPER 87-645 p 218 A89-43711 | Evaluation of the sleepy crewmember: USAFSAM | | fields with biological tissues
[AD-A206923] p 218 N89-26375 | Space Station Initial Operational Concept (IOC) | experience and a suggested clinical approach | | Issues in human/computer control of dexterous remote | operations and safety view - Automation and robotics for | [AD-A207151] p 225 N89-26383
South Carolina Univ., Columbia. | | hands p 234 N89-26532 | Space Station [AAS PAPER 87-667] p 228 A89-43720 | Working memory capacity: An individual differences | | Missouri Univ., Columbia. | · | approach | | The search for and identification of amino acids, | Human mononuclear cell function after 4 C storage | AD-A207127 p 228 N89-26388 | | nucleobases and nucleosides in samples returned from | during 1-G and microgravity conditions of spaceflight p 220 A89-45503 | ST Systems Corp., Lanham, MD. | | Mars p 214 N89-26348 | Spiral vane bioreactor | Impedance hand controllers for increasing efficiency in | | F = | [NASA-CASE-MSC-21361-1] p 212 N89-25557 | teleoperations | | A I | Soil developments in polar deserts: Implications for | [NASA-CR-183431] p 233 N89-26393 | | N | exobiology and future Mars missions | Stanford Univ., CA. | | | p 215 N89-26349 | Gamma interferon reduces the synthesis of fibronectin | | National Aeronautics and Space Administration, | Mineralogical sinks for biogenic elements on Mars | by human keratinocytes | | Washington, DC. | p 215 N89-26351 | [AD-A206645] p 224 N89-26377 | | Aerospace medicine and biology: A continuing | National Aeronautics and Space Administration. | Report on the Stanford/Ames direct-link space suit | | bibliography with indexes (supplement 323) | Langley Research Center, Hampton, VA. | prehensor p 234 N89-26540 | | [NASA-SP-7011(323)] p 223 N89-25563 | Robotic space construction p 230 A89-45778 | State Univ. of New York, Plattsburgh. | | Aerospace medicine and biology: A continuing | A search for biogenic trace gases in the atmosphere | The effects of blast trauma (impulse noise) on hearing: | | bibliography with indexes (supplement 324)
[NASA-SP-7011(324)] p 223 N89-25565 | of Mars p 216 N89-26358 | A parametric study, part 1 | | [NASA-SP-7011(324)] p 223 N89-25565
Aerospace medicine and biology: A continuing | Naval Ocean Systems Center, San Diego, CA. | AD-A206765 p 224 N89-26380 | | bibliography with indexes (supplement 325) | Teletouch display development, phase 1 | The effects of blast trauma (impulse noise) on hearing: | | [NASA-SP-7011(325)] p 224 N89-25567 | (AD-A206919) p 233 N89-26395 | A parametric study, part 2 | | National Aeronautics and Space Administration. Ames | Naval Submarine Medical Research Lab., Groton, CT. | [AD-A206766] p 225 N89-26381 | | Research Center, Moffett Field, CA. | Modulation-rate perception: Identification and | Systems Research Labs., Inc., Dayton, OH. | | Bio-regenerative life support | discrimination of modulation rate using a noise carrier | The use of psychophysiological measures in the SABER | | AAS PAPER 87-647 p 228 A89-43713 | [AD-A207078] p 234 N89-26397 | laboratories, phase 1 | | Microgravity particle research on the Space Station - | Navy Clothing and Textile Research Facility, Natick, | [AD-A206825] p 227 N89-26385 | | The gas-grain simulation facility p 235 A89-44502 | MA. | Demonstration of physiological workload correlates in
crew capability simulation | | Visual acceleration detection - Effect of sign and motion | Effectiveness of three portable cooling systems in | [AD-A206824] p 233 N89-26394 | | orientation p 226 A89-45236 |
reducing heat stress | (AD-A200024) p 233 1409-26394 | | Carbon isotopic trends in the hypersaline ponds and | [AD-A206959] p 233 N89-26396 | - | | microbial mats at Guerrero Negro, Baja California Sur, | Nebraska Univ., Lincoln. | | | Mexico - Implications for Precambrian stromatolites | Electrochemical and optical studies of model | | | p 211 A89-45253 | photosynthetic systems | Tennessee Univ., Knoxville. | | Comparative functional ultrastructure of two hypersaline | DE89-012479 p 213 N89-25562
Northrop Services, Inc., Dayton, OH. | Detection of microbes in the subsurface | | submerged cyanobacterial mats - Guerrero Negro, Baja | The 1987 Toxic Hazards Research Unit | p 217 N89-26372 | | California Sur, Mexico, and Solar Lake, Sinai, Egypt | AD-A198097 p 224 N89-26376 | Texas A&M Univ., College Station. | | p 211 A89-45254 | [NB N100037] p 224 1103-20070 | Analysis of an algae-based CELSS. I Model | | Design requirements for a Mars base greenhouse | ^ | development p 229 A89-44296 | | p 229 A89-45762 | 0 | Analysis of an algae-based CELSS. II - Options and | | Assessment of pilot workload with the introduction of | | weight analysis p 229 A89-44297 | | an airborne threat-alert system SAE PAPER 881385 p 227 A89-47332 | Oak Ridge National Lab., TN. | Texas Univ., Austin. | | Thermoregulation in hypergravity-acclimated rats | Review of the 1988 Workshop on Human-Machine | Personality and organizational influences on aerospace human performance | | p 212 A89-47420 | Symbiotic Systems | [AAS PAPER 87-646] p 225 A89-43712 | | Acclimatization to heat in humans | DE89-008743 p 232 N89-25570 | Texas Univ., Dallas. | | NASA-TM-101011 p 212 N89-25558 | Operator role definition and human system integration | The effects of blast trauma (impulse noise) on hearing: | | Exobiology and Future Mars Missions | DE89-009621 p 232 N89-25571 | A parametric study, part 1 | | [NASA-CP-10027] p 213 N89-26334 | The 1988 Workshop on Human-Machine Symbiotic | [AD-A206765] p 224 N89-26380 | | Analytical electron microscopy of biogenic and inorganic | Systems
 DE89-010170 p 232 N89-25572 | The effects of blast trauma (impulse noise) on hearing: | | carbonates p 213 N89-26339 | Ohio State Univ., Columbus. | A parametric study, part 2 | | Stable carbon and sulfur isotopes as records of the early | The organization of perception and action in complex | [AD-A206766] p 225 N89-26381 | | biosphere p 214 N89-26343 | control skills | Texas Univ., Galveston. | | Chemical evolution and the preservation of organic | [NASA-CR-184638] p 227 N89-25568 | Human mononuclear cell function after 4 C storage | | compounds on Mars p 215 N89-26355 | Demodulation processes in auditory perception | during 1-G and microgravity conditions of spaceflight | | Ecological considerations for possible Martian biota | [AD-A207131] p 225 N89-26382 | p 220 A89-45503 | | p 216 N89-26357 | Ohio Univ., Athens. | | | The nitrogen cycle on Mars p 216 N89-26360 | Structural and metabolic characteristics of human | V | | Viking and Mars Rover exobiology | skeletal muscle following 30 days of simulated | ▼ | | p 236 N89-26366 | microgravity p 221 A89-45507 | Minninia Univ. Charlettasvilla | | Mars Rover Sample Return: A sample collection and | | Virginia Univ., Charlottesville. | | | | Porcontual constraints on understanding physical | | analysis strategy for exobiology p 237 N89-26367 | P | Perceptual constraints on understanding physical dynamics | | | P | dynamics | | analysis strategy for exobiology p 237 N89-26367 Results and applications of a space suit range-of-motion study | | | | analysis strategy for exobiology p 237 N89-26367
Results and applications of a space suit range-of-motion | Politecnico di Milano (Italy). | dynamics
 AD-A207129 p 228 N89-26389 | | analysis strategy for exobiology p 237 N89-26367 Results and applications of a space suit range-of-motion study | Politecnico di Milano (Italy). Modeling human behavior for effective person-machine | dynamics | | analysis strategy for exobiology p 237 N89-26367 Results and applications of a space suit range-of-motion study NASA-TM-102204 p 234 N89-26398 | Politecnico di Milano (Italy). Modeling human behavior for effective person-machine interfaces: Knowledge representation issues | dynamics
 AD-A207129 p 228 N89-26389 | | analysis strategy for exobiology p 237 N89-26367 Results and applications of a space suit range-of-motion study [NASA-TM-102204] p 234 N89-26398 National Aeronautics and Space Administration. | Politecnico di Milano (Italy). Modeling human behavior for effective person-machine interfaces: Knowledge representation issues REPT-89-032 p 228 N89-26390 | dynamics AD-A207129 p 228 N89-26389 W Washington State Univ., Pullman. | | analysis strategy for exobiology p 237 N89-26367 Results and applications of a space suit range-of-motion study [NASA-TM-102204] p 234 N89-26398 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. | Politecnico di Milano (Italy). Modeling human behavior for effective person-machine interfaces: Knowledge representation issues REPT-89-032 p 228 N89-26390 Puget Sound Univ., Tacoma, WA. | dynamics AD-A207129 p 228 N89-26389 W Washington State Univ., Pullman. Structural and metabolic characteristics of human | | analysis strategy for exobiology p 237 N89-26367 Results and applications of a space suit range-of-motion study NASA-TM-102204 p 234 N89-26398 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Microgravity particle research on the Space Station - | Politecnico di Milano (Italy). Modeling human behavior for effective person-machine interfaces: Knowledge representation issues REPT-89-032 p 228 N89-26390 Puget Sound Univ., Tacoma, WA. Growth of a mat-forming photograph in the presence | dynamics AD-A207129 p 228 N89-26389 W Washington State Univ., Pullman. Structural and metabolic characteristics of human skeletal muscle following 30 days of simulated | | analysis strategy for exobiology p 237 N89-26367 Results and applications of a space suit range-of-motion study [NASA-TM-102204] p 234 N89-26398 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Microgravity particle research on the Space Station - The gas-grain simulation facility p 235 A89-44502 National Aeronautics and Space Administration. John F. Kennedy Space Center, Cocoa Beach, FL. | Politecnico di Milano (Italy). Modeling human behavior for effective person-machine interfaces: Knowledge representation issues REPT-89-032 p 228 N89-26390 Puget Sound Univ., Tacoma, WA. Growth of a mat-forming photograph in the presence of UV radiation p 217 N89-26365 | dynamics AD-A207129 p 228 N89-26389 W Washington State Univ., Pullman. Structural and metabolic characteristics of human skeletal muscle following 30 days of simulated microgravity p 221 A89-45507 | | analysis strategy for exobiology p 237 N89-26367 Results and applications of a space suit range-of-motion study NASA-TM-102204 p 234 N89-26398 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Microgravity particle research on the Space Station - The gas-grain simulation facility p 235 A89-44502 National Aeronautics and Space Administration. John F. Kennedy Space Center, Cocoa Beach, FL. A study of the effects of prolonged simulated | Politecnico di Milano (Italy). Modeling human behavior for effective person-machine interfaces: Knowledge representation issues REPT-89-032 p 228 N89-26390 Puget Sound Univ., Tacoma, WA. Growth of a mat-forming photograph in the presence | dynamics [AD-A207129] W Washington State Univ., Pullman. Structural and metabolic characteristics of human skeletal muscle following 30 days of simulated microgravity p 221 A89-45507 Characteristics and preliminary observations of the | | analysis strategy for exobiology p 237 N89-26367 Results and applications of a space suit range-of-motion study [NASA-TM-102204] p 234 N89-26398 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Microgravity particle research on the Space Station - The gas-grain simulation facility p 235 A89-44502 National Aeronautics and Space Administration. John F. Kennedy Space Center, Cocoa Beach, FL. A study of the effects of prolonged simulated microgravity on the musculature of the lower extremities | Politecnico di Milano (Italy). Modeling human behavior for effective person-machine interfaces: Knowledge representation issues REPT-89-032 p 228 N89-26390 Puget Sound Univ., Tacoma, WA. Growth of a mat-forming photograph in the presence of UV radiation p 217 N89-26365 Purdue Univ., West Lafayette, IN. Timesharing performance as an indicator of pilot mental workload | dynamics AD-A207129 p 228 N89-26389 W Washington State Univ., Pullman. Structural and metabolic characteristics of human skeletal muscle following 30 days of simulated microgravity p 221 A89-45507 Characteristics and preliminary observations of the influence of electromyostimulation on the size and function | | analysis strategy for exobiology p 237 N89-26367 Results and applications of a space suit range-of-motion study [NASA-TM-102204] p 234 N89-26398 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Microgravity particle research on the Space Station - The gas-grain simulation facility p 235 A89-44502 National Aeronautics and Space Administration. John F. Kennedy Space Center, Cocoa Beach, FL. A study of the effects of prolonged simulated microgravity on the musculature of the lower extremittes in man - An introduction p 220 A89-45504 | Politecnico di Milano (Italy). Modeling human behavior for effective person-machine interfaces: Knowledge representation issues REPT-89-032 p 228 N89-26390 Puget Sound Univ., Tacoma, WA. Growth of a mat-forming photograph in the presence of UV radiation p 217 N89-26365 Purdue Univ., West Lafayette, IN. Timesharing performance as an
indicator of pilot mental | dynamics AD-A207129 p 228 N89-26389 W Washington State Univ., Pullman. Structural and metabolic characteristics of human skeletal muscle following 30 days of simulated microgravity p 221 A89-45507 Characteristics and preliminary observations of the influence of electromyostimulation on the size and function of human skeletal muscle during 30 days of simulated | | analysis strategy for exobiology p 237 N89-26367 Results and applications of a space suit range-of-motion study [NASA-TM-102204] p 234 N89-26398 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Microgravity particle research on the Space Station - The gas-grain simulation facility p 235 A89-44502 National Aeronautics and Space Administration. John F. Kennedy Space Center, Cocoa Beach, FL. A study of the effects of prolonged simulated microgravity on the musculature of the lower extremities in man - An introduction p 220 A89-45504 Changes in volume, muscle compartment, and | Politecnico di Milano (Italy). Modeling human behavior for effective person-machine interfaces: Knowledge representation issues REPT-89-032 p 228 N89-26390 Puget Sound Univ., Tacoma, WA. Growth of a mat-forming photograph in the presence of UV radiation p 217 N89-26365 Purdue Univ., West Lafayette, IN. Timesharing performance as an indicator of pilot mental workload | dynamics [AD-A207129] W Washington State Univ., Pullman. Structural and metabolic characteristics of human skeletal muscle following 30 days of simulated microgravity p 221 A89-45507 Characteristics and preliminary observations of the influence of electromyostimulation on the size and function of human skeletal muscle during 30 days of simulated microgravity p 221 A89-45508 | | analysis strategy for exobiology p 237 N89-26367 Results and applications of a space suit range-of-motion study [NASA-TM-102204] p 234 N89-26398 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Microgravity particle research on the Space Station - The gas-grain simulation facility p 235 A89-44502 National Aeronautics and Space Administration. John F. Kennedy Space Center, Cocoa Beach, FL. A study of the effects of prolonged simulated microgravity on the musculature of the lower extremities in man - An introduction p 220 A89-45504 Changes in volume, muscle compartment, and compliance of the lower extremities in man following 30 | Politecnico di Milano (Italy). Modeling human behavior for effective person-machine interfaces: Knowledge representation issues REPT-89-032 p 228 N89-26390 Puget Sound Univ., Tacoma, WA. Growth of a mat-forming photograph in the presence of UV radiation p 217 N89-26365 Purdue Univ., West Lafayette, IN. Timesharing performance as an indicator of pilot mental workload NASA-CR-185328 p 232 N89-25573 | dynamics AD-A207129 p 228 N89-26389 W Washington State Univ., Pullman. Structural and metabolic characteristics of human skeletal muscle following 30 days of simulated microgravity p 221 A89-45507 Characteristics and preliminary observations of the influence of electromyostimulation on the size and function of human skeletal muscle during 30 days of simulated microgravity p 221 A89-45508 Washington Univ., Seattle. | | analysis strategy for exobiology p 237 N89-26367 Results and applications of a space suit range-of-motion study [NASA-TM-102204] p 234 N89-26398 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Microgravity particle research on the Space Station - The gas-grain simulation facility p 235 A89-44502 National Aeronautics and Space Administration. John F. Kennedy Space Center, Cocoa Beach, FL. A study of the effects of prolonged simulated microgravity on the musculature of the lower extremities in man - An introduction p 220 A89-45504 Changes in volume, muscle compartment, and compliance of the lower extremities in man following 30 days of exposure to simulated microgravity | Politecnico di Milano (Italy). Modeling human behavior for effective person-machine interfaces: Knowledge representation issues REPT-89-032 p 228 N89-26390 Puget Sound Univ., Tacoma, WA. Growth of a mat-forming photograph in the presence of UV radiation p 217 N89-26365 Purdue Univ., West Lafayette, IN. Timesharing performance as an indicator of pilot mental workload | dynamics AD-A207129 p 228 N89-26389 W Washington State Univ., Pullman. Structural and metabolic characteristics of human skeletal muscle following 30 days of simulated microgravity p 221 A89-45507 Characteristics and preliminary observations of the influence of electromyostimulation on the size and function of human skeletal muscle during 30 days of simulated microgravity p 221 A89-45508 Washington Univ., Seattle. Influence of stress-induced catecholamines on | | analysis strategy for exobiology p 237 N89-26367 Results and applications of a space suit range-of-motion study [NASA-TM-102204] p 234 N89-26398 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Microgravity particle research on the Space Station - The gas-grain simulation facility p 235 A89-44502 National Aeronautics and Space Administration. John F. Kennedy Space Center, Cocoa Beach, FL. A study of the effects of prolonged simulated microgravity on the musculature of the lower extremities in man - An introduction p 220 A89-45504 Changes in volume, muscle compartment, and compliance of the lower extremities in man following 30 days of exposure to simulated microgravity p 221 A89-45505 | Politecnico di Milano (Italy). Modeling human behavior for effective person-machine interfaces: Knowledge representation issues REPT-89-032 p 228 N89-26390 Puget Sound Univ., Tacoma, WA. Growth of a mat-forming photograph in the presence of UV radiation p 217 N89-26365 Purdue Univ., West Lafayette, IN. Timesharing performance as an indicator of pilot mental workload NASA-CR-185328 p 232 N89-25573 | dynamics [AD-A207129] W Washington State Univ., Pullman. Structural and metabolic characteristics of human skeletal muscle following 30 days of simulated microgravity Characteristics and preliminary observations of the influence of electromyostimulation on the size and function of human skeletal muscle during 30 days of simulated microgravity p 221 A89-45508 Washington Univ., Seattle. Influence of stress-induced catecholamines on macrophage phagocytosis | | analysis strategy for exobiology p 237 N89-26367 Results and applications of a space suit range-of-motion study [NASA-TM-102204] p 234 N89-26398 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Microgravity particle research on the Space Station - The gas-grain simulation facility p 235 A89-44502 National Aeronautics and Space Administration. John F. Kennedy Space Center, Cocoa Beach, FL. A study of the effects of prolonged simulated microgravity on the musculature of the lower extremities in man - An introduction p 220 A89-45504 Changes in volume, muscle compartment, and compliance of the lower extremities in man following 30 days of exposure to simulated microgravity p 221 A89-45505 Alterations of the in vivo torque-velocity relationship of | Politecnico di Milano (Italy). Modeling human behavior for effective person-machine interfaces: Knowledge representation issues REPT-89-032 p 228 N89-26390 Puget Sound Univ., Tacoma, WA. Growth of a mat-forming photograph in the presence of UV radiation p 217 N89-26365 Purdue Univ., West Lafayette, IN. Timesharing performance as an indicator of pilot mental workload NASA-CR-185328 p 232 N89-25573 | dynamics [AD-A207129] W Washington State Univ., Pullman. Structural and metabolic characteristics of human skeletal muscle following 30 days of simulated microgravity Characteristics and preliminary observations of the influence of electromyostimulation on the size and function of human skeletal muscle during 30 days of simulated microgravity p 221 A89-45508 Washington Univ., Seattle. Influence of stress-induced catecholamines on macrophage phagocytosis | | analysis strategy for exobiology p 237 N89-26367 Results and applications of a space suit range-of-motion study [NASA-TM-102204] p 234 N89-26398 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Microgravity particle research on the Space Station - The gas-grain simulation facility p 235 A89-44502 National Aeronautics and Space Administration. John F. Kennedy Space Center, Cocoa Beach, FL. A study of the effects of prolonged simulated microgravity on the musculature of the lower extremities in man - An introduction p 220 A89-45504 Changes in volume, muscle compartment, and compliance of the lower extremities in man following 30 days of exposure to simulated microgravity p 221 A89-45505 Alterations of the in vivo torque-velocity relationship of human skeletal muscle following 30 days exposure to | Politecnico di Milano (Italy). Modeling human behavior for effective person-machine interfaces: Knowledge representation issues REPT-89-032 p 228 N89-26390 Puget Sound Univ., Tacoma, WA. Growth of a mat-forming photograph in the presence of UV radiation p 217 N89-26365 Purdue Univ., West Lafayette, IN. Timesharing performance as an indicator of pilot mental workload INASA-CR-185328 p 232 N89-25573 | dynamics AD-A207129 p 228 N89-26389 | | analysis strategy for exobiology p 237 N89-26367 Results and applications of a space suit range-of-motion study [NASA-TM-102204] p 234 N89-26398 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Microgravity particle research on the Space Station - The gas-grain simulation facility p 235 A89-44502 National Aeronautics and Space Administration. John F. Kennedy Space Center, Cocoa Beach, FL. A study of the effects of prolonged simulated microgravity on the musculature of the lower extremities in man - An introduction p 220 A89-45504 Changes in volume, muscle
compartment, and compliance of the lower extremities in man following 30 days of exposure to simulated microgravity p 221 A89-45505 Alterations of the in vivo torque-velocity relationship of human skeletal muscle following 30 days exposure to simulated microgravity p 221 A89-45506 | Politecnico di Milano (Italy). Modeling human behavior for effective person-machine interfaces: Knowledge representation issues REPT-89-032 p 228 N89-26390 Puget Sound Univ., Tacoma, WA. Growth of a mat-forming photograph in the presence of UV radiation p 217 N89-26365 Purdue Univ., West Lafayette, IN. Timesharing performance as an indicator of pilot mental workload INASA-CR-185328 p 232 N89-25573 R Research Inst. for Advanced Computer Science, Moffett Field, CA. Modeling the AIDS epidemic | dynamics AD-A207129 p 228 N89-26389 Washington State Univ., Pullman. Structural and metabolic characteristics of human skeletal muscle following 30 days of simulated microgravity p 221 A89-45507 Characteristics and preliminary observations of the influence of electromyostimulation on the size and function of human skeletal muscle during 30 days of simulated microgravity p 221 A89-45508 Washington Univ., Seattle. Influence of stress-induced catecholamines on macrophage phagocytosis AD-A206608 p 217 N89-26374 Western Aerospace Labs., Inc., Monte Sereno, CA. | | analysis strategy for exobiology p 237 N89-26367 Results and applications of a space suit range-of-motion study [NASA-TM-102204] p 234 N89-26398 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Microgravity particle research on the Space Station - The gas-grain simulation facility p 235 A89-44502 National Aeronautics and Space Administration. John F. Kennedy Space Center, Cocoa Beach, FL. A study of the effects of prolonged simulated microgravity on the musculature of the lower extremities in man - An introduction p 220 A89-45504 Changes in volume, muscle compartment, and compliance of the lower extremities in man following 30 days of exposure to simulated microgravity P 221 A89-45505 Alterations of the in vivo torque-velocity relationship of human skeletal muscle following 30 days exposure to simulated microgravity p 221 A89-45506 Structural and metabolic characteristics of human | Politecnico di Milano (Italy). Modeling human behavior for effective person-machine interfaces: Knowledge representation issues REPT-89-032 p 228 N89-26390 Puget Sound Univ., Tacoma, WA. Growth of a mat-forming photograph in the presence of UV radiation p 217 N89-26365 Purdue Univ., West Lafayette, IN. Timesharing performance as an indicator of pilot mental workload INASA-CR-185328 p 232 N89-25573 | dynamics AD-A207129 p 228 N89-26389 | | analysis strategy for exobiology p 237 N89-26367 Results and applications of a space suit range-of-motion study [NASA-TM-102204] p 234 N89-26398 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Microgravity particle research on the Space Station - The gas-grain simulation facility p 235 A89-44502 National Aeronautics and Space Administration. John F. Kennedy Space Center, Cocoa Beach, FL. A study of the effects of prolonged simulated microgravity on the musculature of the lower extremities in man - An introduction p 220 A89-45504 Changes in volume, muscle compartment, and compliance of the lower extremities in man following 30 days of exposure to simulated microgravity p 221 A89-45505 Alterations of the in vivo torque-velocity relationship of human skeletal muscle following 30 days exposure to simulated microgravity p 221 A89-45506 Structural and metabolic characteristics of human skeletal muscle following 30 days of simulated | Politecnico di Milano (Italy). Modeling human behavior for effective person-machine interfaces: Knowledge representation issues [REPT-89-032] p 228 N89-26390 Puget Sound Univ., Tacoma, WA. Growth of a mat-forming photograph in the presence of UV radiation p 217 N89-26365 Purdue Univ., West Lafayette, IN. Timesharing performance as an indicator of pilot mental workload [NASA-CR-185328] p 232 N89-25573 R Research Inst. for Advanced Computer Science, Moffett Field, CA. Modeling the AIDS epidemic [NASA-CR-185413] p 223 N89-25566 | Washington State Univ., Pullman. Structural and metabolic characteristics of human skeletal muscle following 30 days of simulated microgravity p 221 A89-45507 Characteristics and preliminary observations of the influence of electromyostimulation on the size and function of human skeletal muscle during 30 days of simulated microgravity p 221 A89-45508 Washington Univ., Seattle. Influence of stress-induced catecholamines on macrophage phagocytosis AD-A206608 p 217 N89-26374 Western Aerospace Labs., Inc., Monte Sereno, CA. Assessment of pilot workload with the introduction of an airborne threat-alert system SAE PAPER 881385 p 227 A89-47332 Wright State Univ., Dayton, OH. | | analysis strategy for exobiology p 237 N89-26367 Results and applications of a space suit range-of-motion study [NASA-TM-102204] p 234 N89-26398 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Microgravity particle research on the Space Station - The gas-grain simulation facility p 235 A89-44502 National Aeronautics and Space Administration. John F. Kennedy Space Center, Cocoa Beach, FL. A study of the effects of prolonged simulated microgravity on the musculature of the lower extremities in man - An introduction p 220 A89-45504 Changes in volume, muscle compartment, and compliance of the lower extremities in man following 30 days of exposure to simulated microgravity Alterations of the in vivo torque-velocity relationship of human skeletal muscle following 30 days exposure to simulated microgravity P 221 A89-45506 Structural and metabolic characteristics of human skeletal muscle following 30 days of simulated microgravity P 221 A89-45507 | Politecnico di Milano (Italy). Modeling human behavior for effective person-machine interfaces: Knowledge representation issues REPT-89-032 p 228 N89-26390 Puget Sound Univ., Tacoma, WA. Growth of a mat-forming photograph in the presence of UV radiation p 217 N89-26365 Purdue Univ., West Lafayette, IN. Timesharing performance as an indicator of pilot mental workload INASA-CR-185328 p 232 N89-25573 R Research Inst. for Advanced Computer Science, Moffett Field, CA. Modeling the AIDS epidemic NASA-CR-185413 p 223 N89-25566 Human factors workplace considerations | Washington State Univ., Pullman. Structural and metabolic characteristics of human skeletal muscle following 30 days of simulated microgravity p 221 A89-45507 Characteristics and preliminary observations of the influence of electromyostimulation on the size and function of human skeletal muscle during 30 days of simulated microgravity p 221 A89-45508 Washington Univ., Seattle. Influence of stress-induced catecholamines on macrophage phagocytosis [AD-A206608] p 217 N89-26374 Western Aerospace Labs., Inc., Monte Sereno, CA. Assessment of pilot workload with the introduction of an airborne threat-alert system [SAE PAPER 881385] p 227 A89-47332 Wright State Univ., Dayton, OH. Cerebrospinal fluid constituents of cat vary with | | analysis strategy for exobiology p 237 N89-26367 Results and applications of a space suit range-of-motion study [NASA-TM-102204] p 234 N89-26398 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Microgravity particle research on the Space Station - The gas-grain simulation facility p 235 A89-44502 National Aeronautics and Space Administration. John F. Kennedy Space Center, Cocoa Beach, FL. A study of the effects of prolonged simulated microgravity on the musculature of the lower extremities in man - An introduction p 220 A89-45504 Changes in volume, muscle compartment, and compliance of the lower extremities in man following 30 days of exposure to simulated microgravity p 221 A89-45505 Alterations of the in vivo torque-velocity relationship of human skeletal muscle following 30 days exposure to simulated microgravity p 221 A89-45506 Structural and metabolic characteristics of human skeletal muscle following 30 days of simulated microgravity p 221 A89-45507 Characteristics and preliminary observations of the | Politecnico di Milano (Italy). Modeling human behavior for effective person-machine interfaces: Knowledge representation issues REPT-89-032 p 228 N89-26390 Puget Sound Univ., Tacoma, WA. Growth of a mat-forming photograph in the presence of UV radiation p 217 N89-26365 Purdue Univ., West Lafayette, IN. Timesharing performance as an indicator of pilot mental workload NASA-CR-185328 p 232 N89-25573 R Research Inst. for Advanced Computer Science, Moffett Field, CA. Modeling the AIDS epidemic NASA-CR-185413 p 223 N89-25566 Human factors workplace considerations NASA-CR-185400 p 233 N89-26391 | Washington State Univ., Pullman. Structural and metabolic characteristics of human skeletal muscle following 30 days of simulated microgravity p 221 A89-45507 Characteristics and preliminary observations of the influence of electromyostimulation on the size and function of human skeletal muscle during 30 days of simulated microgravity p 221 A89-45508 Washington Univ., Seattle. Influence of stress-induced catecholamines on macrophage phagocytosis AD-A206608 p 217 N89-26374 Western Aerospace Labs., Inc., Monte Sereno, CA. Assessment of pilot workload with the introduction of an airborne threat-alert system SAE PAPER 881385 p 227 A89-47332 Wright State Univ., Dayton, OH. | | analysis strategy for exobiology p 237 N89-26367 Results and applications of a space suit range-of-motion study [NASA-TM-102204] p 234 N89-26398 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Microgravity particle research on the Space Station - The gas-grain simulation facility p 235 A89-44502 National Aeronautics and Space Administration. John F. Kennedy Space Center, Cocoa
Beach, FL. A study of the effects of prolonged simulated microgravity on the musculature of the lower extremities in man - An introduction p 220 A89-45504 Changes in volume, muscle compartment, and compliance of the lower extremities in man following 30 days of exposure to simulated microgravity p 221 A89-45505 Alterations of the in vivo torque-velocity relationship of human skeletal muscle following 30 days exposure to simulated microgravity p 221 A89-45506 Structural and metabolic characteristics of human skeletal muscle following 30 days of simulated microgravity p 221 A89-45506 Characteristics and preliminary observations of the influence of electromyostimulation on the size and function | Politecnico di Milano (Italy). Modeling human behavior for effective person-machine interfaces: Knowledge representation issues REPT-89-032 p 228 N89-26390 Puget Sound Univ., Tacoma, WA. Growth of a mat-forming photograph in the presence of UV radiation p 217 N89-26365 Purdue Univ., West Lafayette, IN. Timesharing performance as an indicator of pilot mental workload INASA-CR-185328 p 232 N89-25573 R Research Inst. for Advanced Computer Science, Moffett Field, CA. Modeling the AIDS epidemic NASA-CR-185413 p 223 N89-25566 Human factors workplace considerations | Washington State Univ., Pullman. Structural and metabolic characteristics of human skeletal muscle following 30 days of simulated microgravity p 221 A89-45507 Characteristics and preliminary observations of the influence of electromyostimulation on the size and function of human skeletal muscle during 30 days of simulated microgravity p 221 A89-45508 Washington Univ., Seattle. Influence of stress-induced catecholamines on macrophage phagocytosis [AD-A206608] p 217 N89-26374 Western Aerospace Labs., Inc., Monte Sereno, CA. Assessment of pilot workload with the introduction of an airborne threat-alert system [SAE PAPER 881385] p 227 A89-47332 Wright State Univ., Dayton, OH. Cerebrospinal fluid constituents of cat vary with | | analysis strategy for exobiology p 237 N89-26367 Results and applications of a space suit range-of-motion study [NASA-TM-102204] p 234 N89-26398 National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. Microgravity particle research on the Space Station - The gas-grain simulation facility p 235 A89-44502 National Aeronautics and Space Administration. John F. Kennedy Space Center, Cocoa Beach, FL. A study of the effects of prolonged simulated microgravity on the musculature of the lower extremities in man - An introduction p 220 A89-45504 Changes in volume, muscle compartment, and compliance of the lower extremities in man following 30 days of exposure to simulated microgravity p 221 A89-45505 Alterations of the in vivo torque-velocity relationship of human skeletal muscle following 30 days exposure to simulated microgravity p 221 A89-45506 Structural and metabolic characteristics of human skeletal muscle following 30 days of simulated microgravity p 221 A89-45507 Characteristics and preliminary observations of the | Politecnico di Milano (Italy). Modeling human behavior for effective person-machine interfaces: Knowledge representation issues REPT-89-032 p 228 N89-26390 Puget Sound Univ., Tacoma, WA. Growth of a mat-forming photograph in the presence of UV radiation p 217 N89-26365 Purdue Univ., West Lafayette, IN. Timesharing performance as an indicator of pilot mental workload NASA-CR-185328 p 232 N89-25573 R Research Inst. for Advanced Computer Science, Moffett Field, CA. Modeling the AIDS epidemic NASA-CR-185413 p 223 N89-25566 Human factors workplace considerations NASA-CR-185400 p 233 N89-26391 | Washington State Univ., Pullman. Structural and metabolic characteristics of human skeletal muscle following 30 days of simulated microgravity p 221 A89-45507 Characteristics and preliminary observations of the influence of electromyostimulation on the size and function of human skeletal muscle during 30 days of simulated microgravity p 221 A89-45508 Washington Univ., Seattle. Influence of stress-induced catecholamines on macrophage phagocytosis [AD-A206608] p 217 N89-26374 Western Aerospace Labs., Inc., Monte Sereno, CA. Assessment of pilot workload with the introduction of an airborne threat-alert system [SAE PAPER 881385] p 227 A89-47332 Wright State Univ., Dayton, OH. Cerebrospinal fluid constituents of cat vary with | Santa Clara Univ., CA. The Viking biology results orientation Visual acceleration detection - Effect of sign and motion rientation p 226 A89-45236 p 216 N89-26356 National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. Physiological effects of space flight | AAS PAPER 87-644 | p 218 A89-4 p 218 A89-43710 p 235 A89-44496 **FOREIGN TECHNOLOGY INDEX** approach Place of examinations Cometary organics and the 3.4-micron spectral feature Bond scintigraphy in the evaluation of ejection injuries #### Typical Foreign Technology Index Listing Listings in this index are arranged alphabetically by country of intellectual origin. The title of the document is used to provide a brief description of the subject matter. The page number and the accession number are included in each entry to assist the user in locating the citation in the abstract section. If applicable, a report number is also included as an aid in identifying the document. Low temperature worsens mammalian oxygen toxicity p 220 A89-45502 Microbial mats in playa takes and other saline habitats Early Mars analog? Fossil life on Mars p 237 N89-26370 C ## CANADA The maximization of the productivity of aquatic plants for use in controlled ecological life support systems p 209 A89-44075 Modeling human errors in repairable systems p 232 A89-46497 ### CHINA, PEOPLE'S REPUBLIC OF Dynamic mathematical model of thermodynamics of numan-cabin' p 231 A89-46293 'human-cabin' #### FRANCE Total synthesis of amino acids in high vacuum p 236 A89-45182 beta-adrenoceptor blockade renin-aldosterone and alpha-ANF during exercise at p 223 A89-47419 altitude G ### GERMANY, FEDERAL REPUBLIC OF The European space suit and extra vehicular activities New opportunities for manned space activities in p 229 Validation of the subjective workload assessment technique in a simulated flight task n 233 N89-25575 #### ISRAEL Viking Biology Experiments and the Martian soil p 236 N89-26336 Low firing rates: An effective Hamiltonian for excitatory LPREPRINT-6521 p 225 N89-26384 ITALY Modeling human behavior for effective person-machine interfaces: Knowledge representation issues p 228 N89-26390 IREPT-89-0321 #### PHILIPPINES Treatment of essential hypertension with yoga relaxation therapy in a USAF aviator - A case report p 222 A89-45510 #### ROMANIA (RUMANIA) Mineralization of human bone tissue under hypokinesia and physical exercise with calcium supplements p 218 A89-44295 U #### U.S.S.R. Radiobiology of humans and animals p 209 A89-43775 Origin of precursors of organic molecules during evaporation of meteorites and rocks p 209 A89-44503 The universe and the origin of life on the earth (origin organics on clays) p 235 A89-44504 of organics on clays) Regulation of infradian biological rhythms in mammals p 209 A89-44711 Analysis of functional characteristics in humans from the patterns of skin temperature p 225 A89-44712 The individual characteristics of modulation in the rhythms of guinea-pig mass fluctuations due to geophysical factors p 210 A89-44713 The problem of bioinformative interactions p 210 A89-44714 millimeter-wave range Mirror symmetry breakdown in a chiral system with two p 236 A89-44736 order parameters Autoregulation and the dilation reserve of coronary vessels in immobilized rats p 210 A89-44840 Adaptation of animals to hypoxic-hypercapnic effects under desympathization p 210 A89-44841 Thermophysical model of thermoregulation in rabbits p 210 A89-44842 Hyperbolic dependence of neuroelectric effects in the cerebral form of radiation injury p 211 A89-46395 Radioprotective effect of long-term anoxia on membrane pids of irradiated turtles p 211 A89-46396 Quantitative histological changes of the glioneuronal lipids of irradiated turtles complex in the central and interstitial regions of the visual analyzer under the effect of micowaves of thermogenic p 211 A89-46397 Some characteristics of the hemopoietic stem cells of mice in the stage of enhanced radioresistance following sublethal irradiation p 211 A89-46398 Functional state of the human operator - Assessment nd prediction p 223 A89-46554 and prediction The immune system in extreme conditions. Space p 212 A89-46555 ## immunology UNITED KINGDOM Biologic versus abiotic models of cometary grains p 235 A89-44166 The relevance of the background impact flux to cyclic impact/mass extinction hypotheses p 209 A89-44184 **上〇mm-Gz** ## Typical Contract Number Index Listing Listings in this index are arranged alphanumerically by contract number. Under each contract number, the accession numbers denoting documents that have been produced as a result of research done under the contract are arranged in ascending order with the AIAA accession numbers appearing first. The accession number denotes the number by which the citation is identified in the abstract section. Preceding the accession number is the page number on which the citation may be found. | AF PROJ. 2313 | p 225 | N89-26382 | |--------------------------|----------------|------------------------| | AF FROJ. 2313 | p 227 | N89-26386 | | | D 228 | N89-26388 | | | | N89-26389 | | AE DDO 0000 | p 228 | | | AF PROJ. 6302 | p 224 | N89-26376 | | AF-AFOSR-0069-87 | p 228 | N89-26388 | | AF-AFOSR-0091-87 | p 225 | N89-26382 | | AF-AFOSR-0125-87 | p 227 | N89-26386 | | AF-AFOSR-0238-88 | p 228 | N89-26389 | | DA PROJ. 351-62772-A-874 | p 223 | N89-25564 | | DAMD17-83-G-9555 | p 224 | N89-26380 | | | p 225 | N89-26381 | | DAMD17-86-C-6157 | p 223 | N89-25564 | | DE-AC05-84OR-21400 | p 232 | N89-25570 | | | p 232 | N89-25571 | | | p 232 | N89-25572
 | DE-FG02-84ER-13214 | p 212 | N89-25560 | | DE-FG02-84ER-13261 | p 213 | N89-25562 | | DE-FG02-87ER-13743 | p 212 | N89-25559 | | F33615-83-D-0601 | p 218 | N89-26375 | | F33615-85-C-0532 | p 224 | N89-26376
N89-26385 | | F33615-85-C-0541 | p 227
p 233 | N89-26394 | | NADC PROJ. RR-0-4-108 | | N89-26374 | | | p 217 | | | NAGW-1458 | p 212 | A89-47420
N89-25568 | | NAG2-195 | p 227 | A89-44377 | | NAG2-212
NAG2-384 | p 218
p 218 | A89-44377 | | NAG2-384
NAG2-438 | p 216 | A89-44378
A89-45241 | | | p 229 | A89-44296 | | NAG9-161 | p 229 | A89-44297 | | NAG9-52 | p 236 | A89-45264 | | NASW-4234 | p 233 | N89-26391 | | NASW-4292 | p 212 | N89-25556 | | NAS1-18278 | p 233 | N89-26392 | | NAS10-10285 | p 221 | A89-45505 | | 117010-10200 | p 221 | A89-45506 | | | p 221 | A89-45508 | | NAS5-28561 | p 233 | N89-26393 | | NAS7-918 | p 230 | A89-45777 | | NAS9-17031 | p 231 | A89-45808 | | NAS9-17523 | p 231 | A89-45808 | | NAS9-17900 | p 230 | A89-45781 | | NCC2-220 | p 211 | A89-45235 | | NCC2-286 | p 225 | A89-43712 | | NCC2-349 | p 232 | N89-25573 | | NCC2-387 | p 223 | N89-25566 | | NCC2-491 | p 210 | A89-45232 | | NCC2-501 | p 213 | N89-25561 | | NGR-44-005-002 | p 235 | A89-44505 | | NIH-HD-06016 | p 226 | A89-45241 | | NIT 1-1 ID-000 10 | p 220 | AU3-4J241 | | | | | | NIH-HD-23383 | p 211 | A89-46125 | |--------------------|-------|-----------| | NIH-HL-14985 | p 218 | A89-44376 | | NIH-HL-17731 | p 218 | A89-44376 | | NIH-RR-05675 | p 218 | A89-44378 | | NIH-S07-RR-05950 | p 219 | A89-44874 | | NIH-1-RO1-AG-06072 | p 219 | A89-44874 | | NIH-5-M01-RR-00888 | p 219 | A89-44874 | | NSF EAR-86-09218 | p 236 | A89-45264 | | N00014-85-K-0373 | p 228 | N89-26387 | | N00014-87-K-0216 | p 224 | N89-26377 | | N00014-87-K-0369 | p 217 | N89-26374 | | N0014-86-K-0119 | p 226 | A89-47331 | | N66001-87-C-0079 | p 223 | A89-46061 | | W-7405-ENG-36 | p 227 | N89-25569 | | 199-21-12-07 | p 212 | N89-25558 | | 199-52-52-12 | p 213 | N89-26334 | | 505-67-11-01 | p 233 | N89-26392 | | 506-47-31 | n 234 | N89-26398 | ## **REPORT NUMBER INDEX** ## AEROSPACE MEDICINE AND BIOLOGY / A Continuing Bibliography (Supplement 329) November 1989 #### Typical Report Number Index Listing Listings in this index are arranged alphanumerically by report number. The page number indicates the page on which the citation is located. The accession number denotes the number by which the citation is identified. An asterisk (*) indicates that the item is a NASA report. A pound sign (#) indicates that the item is available on microfiche. | A-88222 | p 212 | N89-25558 1 | # | |-----------------------------|----------------|-------------|----| | A-89098 | p 213 | N89-26334 1 | # | | A-89164 | p 234 | N89-26398 ' | | | A-09104 | p 234 | 1409-20390 | π | | AAMRL-TR-88-008 | p 224 | N89-26376 | # | | AAMRL-TR-88-052 | p 227 | N89-26385 | # | | AAMRL-TR-89-002 | p 233 | N89-26394 | # | | | • | | | | AAS PAPER 87-644 | p 218 | A89-43710 1 | , | | AAS PAPER 87-645 | p 218 | A89-43711 ' | ' | | AAS PAPER 87-646 | p 225 | A89-43712 * | • | | AAS PAPER 87-647 | p 228 | A89-43713 * | | | AAS PAPER 87-667 | p 228 | A89-43720 * | • | | | | | | | AD-A198097 | p 224 | N89-26376 | # | | AD-A204952; AAMRL-TR-88-033 | p 226 | A89-45239 | | | AD-A206506 | p 223 | N89-25564 | # | | AD-A206608 | p 217 | N89-26374 | # | | AD-A206645 | p 224 | N89-26377 | # | | AD-A206707 | p 224 | N89-26378 | # | | AD-A206709 | p 224 | N89-26379 | # | | AD-A206765 | p 224 | N89-26380 | # | | AD-A206766 | p 225 | N89-26381 | # | | AD-A206824 | p 233 | N89-26394 | # | | AD-A206825 | D 227 | N89-26385 | # | | AD-A206919 | p 233 | N89-26395 | # | | AD-A206923 | p 218 | N89-26375 | # | | AD-A206948 | p 227 | N89-26386 | # | | AD-A206959 | p 233 | N89-26396 | # | | AD-A207041 | p 228 | N89-26387 | # | | AD-A207078 | p 234 | N89-26397 | # | | | p 234
p 228 | N89-26388 | # | | | | | | | AD-A207129 | p 228 | N89-26389 | # | | AD-A207131 | p 225 | N89-26382 | # | | AD-A207151 | p 225 | N89-26383 | # | | AFOSR-89-0403TR | D 227 | N89-26386 • | # | | AFOSR-89-0452TR | | N89-26389 | # | | AFOSR-89-0464TR | p 228 | N89-26388 | # | | AFOSR-89-0468TR | p 225 | N89-26382 | # | | AFO3N-89-04081N | p 225 | 1409-20302 | # | | ARL-86-2-PT-1 | p 224 | N89-26380 | # | | ARL-86-2-PT-2 | p 225 | N89-26381 | # | | CESAR-89/14 | p 232 | N89-25570 | # | | COME and and | | 1100 05555 | ., | | CONF-881281 | p 232 | N89-25572 | # | | CONF-8905109-1 | p 232 | N89-25570 | # | | CONF-890555-8 | p 232 | N89-25571 | # | | CONF-890570-1 | p 227 | N89-25569 | # | | DE89-005464 | p 227 | N89-25569 | # | | DE89-008743 | , | N89-25570 | # | | DE89-009621 | p 232 | N89-25571 | # | | DE89-010170 | - 000 | N89-25572 | # | | | | | | | DE89-010930 | p 212 | N89-25559 | # | |------------------------------------|-------|----------------------------|---| | DE89-010931 | - | N89-25560 | # | | DE89-012479 | p 213 | N89-25562 | # | | DFVLR-FB-89-01 | p 233 | N89-25575 | # | | DOE/ER-13214/3 | p 212 | N89-25560 | # | | DOE/ER-13261/5 | | N89-25562 | # | | DOE/ER-13743/2 | | N89-25559 | # | | DOT/FAA/AM-89/2 | p 224 | N89-26378 | # | | DOT/FAA/CT-TN89/9 | p 224 | N89-26379 | # | | ETN-89-94327 | p 232 | N89-25574 | # | | ETN-89-94642 | | N89-25575 | # | | ETN-89-94726 | | N89-26384 | # | | ETN-89-94973 | p 228 | N89-26390 | | | ISSN-0171-1342 | p 233 | N89-25575 | # | | LA-UR-88-4190 | p 227 | N89-25569 | # | | NAS 1.15:101011 | p 212 | N89-25558 * | # | | NAS 1.15:102204 | p 234 | N89-26398 * | # | | NAS 1.21:7011(323) | | N89-25563 * | | | NAS 1.21:7011(324) | | N89-25565 * | | | NAS 1.21:7011(325) | | N89-25567 * | | | NAS 1.26:183431 | | N89-26393 * | # | | NAS 1.26:184638 | | N89-25568 * | # | | NAS 1.26:185328 | | N89-25573 * | # | | NAS 1.26:185329
NAS 1.26:185400 | | N89-25561 *
N89-26391 * | # | | NAS 1.26:185413 | | N89-25566 * | # | | NAS 1.26:3922(25) | | | # | | NAS 1.26:4249 | | N89-26392 * | # | | NAS 1.55:10027 | | N89-26334 * | # | | NAS 1.71:MSC-21361-1 | | | # | | NASA-CASE-MSC-21361-1 | p 212 | N89-25557 * | # | | NASA-CP-10027 | p 213 | N89-26334 * | # | | NASA-CR-183431 | p 233 | N89-26393 * | # | | NASA-CR-184638 | p 227 | | # | | NASA-CR-185328 | | | # | | NASA-CR-185329 | | | # | | NASA-CR-185400 | p 233 | | # | | NASA-CR-185413 | p 223 | | # | | NASA-CR-3922(25) | | | # | | NASA-CR-4249
NASA-SP-7011(323) | | N89-26392 * N89-25563 * | # | | NASA-SP-7011(324) | | N89-25565 * | | | NASA-SP-7011(325) | | N89-25567 * | | | NASA-TM-101011 | - | | # | | NASA-TM-102204 | p 234 | N89-26398 * | # | | NCTRF-176 | | | # | | NMRI-88-11 | | | # | | NOSC/TR-1230 | • | | # | | NSMRL-1128 | | | # | | PREPRINT-652 | | | # | | REPT-89-032 | | | ш | | RIACS-TR-88.26 | | N89-25566 *
N89-26391 * | | | SAE PAPER 881382 | p 226 | A89-47329 | | | SAE PAPER 881383 | | A89-47330 | | | SAE PAPER 881384 | | | | | SAE PAPER 881385 | • | A89-47332 * | | | SAE PAPER 881508 | | A89-47333 | | | SAE PAPER 881540 | | | | | | | | | TR-6 p 228 N89-26387 # | UCI-ICS-TR-89-02 | p 228 | N89-26387 | # | |--------------------------|-------|-------------|---| | US-PATENT-APPL-SN-278137 | p 212 | N89-25557 * | # | | USAFSAM-JA-88-27 | p 225 | N89-26383 | # | | USAFSAM.TR.88.18 | n 218 | N89-26375 | # | ## **ACCESSION NUMBER INDEX** AEROSPACE MEDICINE AND BIOLOGY / A Continuing Bibliography (Supplement 329) November 1989 #### **Typical Accession Number Index Listing** Listings in this index are arranged alphanumerically by accession number. The page number listed to the right indicates the page on which the citation is located. An asterisk (*) indicates that the item is a NASA report. A pound sign (#) indicates that the item is available on microfiche. | A89-43710 * | p 218 | A89-45501 | p 220 | |--------------------------|----------------|------------------------|----------------| | A89-43711 * | p 218 | A89-45502 | p 220 | | A89-43712 * | p 225 | A89-45503 * | p 220 | | A89-43713 * | p 228 | A89-45504 * | p 220 | | | | A89-45505 * | p 221 | | A89-43720 * | p 228 | A89-45506 * | p 221 | | A89-43775 | p 209 | A89-45507 * | p 221 | | A89-44065 | p 209 | A89-45508 * | p 221 | | A89-44075 | p 209 | A89-45509 | p 221 | | A89-44166 | p 235 | A89-45510 | p 222 | | A89-44184 | p 209 | A89-45511 | p 222 | | A89-44295 | p 218 | A89-45512 | p 222 | | A89-44296 * | p 229 | A89-45748 | p 229 | | A89-44297 * | p 229 | A89-45749 | p 229 | | A89-44376 | p 218 | A89-45753 | p 229 | | A89-44377 * | p 218 | A89-45762 * | p 229 | | A89-44378 * | p 218 | A89-45773 | p 222 | | A89-44489 | p 235 | A89-45777 * | p 230 | | A89-44496 | p 235 | A89-45778 * | p 230 | | A89-44500 | p 235 | A89-45780 | p 230 | | A89-44501 | p 209 | A89-45781 * | p 230 | | A89-44502 * | p 235 | A89-45786 | p 230 | | A89-44503
A89-44504 | р 209
р 235 | A89-45790 | p 230 | | A89-44505 * | p 235 | A89-45807 | p 230 | | A89-44646 # | p 239
p 229 | A89-45808 * | p 231 | | A89-44646 #
A89-44711 | p 209 | A89-45809 | p 231 | | A89-44712 | p 225 | A89-45810 | p 231 | | A89-44713 | p 210 | A89-45811 | p 231 | | A89-44714 | p 210 | A89-45812 | p 222 | | A89-44736 | p 236 | A89-45813 | p 231 | | A89-44840 | p 210 | A89-45826 | p 222 | | A89-44841 | p 210 | A89-46058 | p 222 | | A89-44842 | p 210 | A89-46059 | p 231 | | A89-44874 | p 219 | A89-46060
A89-46061 | p 231 | | A89-45182 | p 236 | A89-46061
A89-46125 | p 223
p 211 | | A89-45232 * | p 210 | A89-46200 | p 211 | | A89-45235 * | p 211 | A89-46293 # | p 231 | | A89-45236 * | p 226 | A89-46395 | p 211 | | A89-45239 | p 226 | A89-46396 | p 211 | | A89-45241 * | p 226 | A89-46397 | p 211 | | A89-45253 * | p 211 | A89-46398 | p 211 | | A89-45254 * | p 211 | A89-46497 | p 232 | | A89-45264 * # | p 236 | | • | | A89-45338 | p 219 | A89-46554 | p 223 | | A89-45339 | p 219 | A89-46555 | p 212 | | A89-45340 | p 219 | A89-46583 | p 236 | | A89-45341 | p 219 | A89-47327 | p 232 | | A89-45342 | p 219 | A89-47329 | p 226 | | A89-45343 | p 219 | A89-47330 | p 226 | | A89-45344 | p 220 | A89-47331 | p 226 | | A89-45345 |
p 229 | A89-47332 * | p 227 | | A89-45346 | p 220 | | | | A89-45347 | p 220 | A89-47333 | p 227 | | A89-45348 | p 226 | A89-47419 | p 223 | | | | | | A89-47420 * N89-25556 * # N89-25557 * # N89-25558 * # p 212 p 212 N89-25559 p 212 N89-25560 p 212 N89-25561 p 213 N89-25562 p 213 N89-25563 p 223 p 223 N89-25564 p 223 N89-25565 p 223 N89-25566 N89-25567 p 224 N89-25568 * # N89-25569 # p 227 p 227 p 232 N89-25570 N89-25571 p 232 p 232 p 232 N89-25572 N89-25574 p 232 p 233 N89-25575 N89-26334 p 213 NR9-26335 p 213 p 236 N89-26336 N89-26337 p 236 p 213 N89-26339 N89-26342 p 214 p 214 N89-26343 N89-26347 N89-26348 p 214 N89-26349 p 215 p 215 N89-26351 N89-26353 p 215 p 215 N89-26354 N89-26355 p 216 p 216 N89-26356 * # N89-26357 N89-26358 p 216 p 216 N89-26360 N89-26364 N89-26365 p 217 p 236 p 237 N89-26366 N89-26367 N89-26368 p 237 N89-26369 p 217 N89-26370 p 237 N89-26372 p 217 p 217 N89-26373 N89-26374 p 217 N89-26375 p 218 N89-26376 n 224 N89-26377 N89-26378 p 224 p 224 N89-26379 p 224 N89-26380 N89-26381 p 224 p 225 N89-26382 p 225 N89-26383 N89-26384 p 225 p 225 N89-26385 p 227 p 227 p 228 N89-26386 N89-26387 p 228 p 228 N89-26388 N89-26389 N89-26390 p 228 N89-26391 N89-26392 p 233 p 233 N89-26393 N89-26393 * # N89-26394 # N89-26395 # N89-26397 # N89-26532 * # N89-26532 * # N89-26540 * # p 233 p 233 p 233 p 234 p 234 p 234 p 234 p 234 ACCESS-OZ ## AVAILABILITY OF CITED PUBLICATIONS ### IAA ENTRIES (A89-10000 Series) Publications announced in *IAA* are available from the AIAA Technical Information Service as follows: Paper copies of accessions are available at \$10.00 per document (up to 50 pages), additional pages \$0.25 each. Microfiche⁽¹⁾ of documents announced in *IAA* are available at the rate of \$4.00 per microfiche on demand. Standing order microfiche are available at the rate of \$1.45 per microfiche for *IAA* source documents and \$1.75 per microfiche for AIAA meeting papers. Minimum air-mail postage to foreign countries is \$2.50. All foreign orders are shipped on payment of pro-forma invoices. All inquiries and requests should be addressed to: Technical Information Service, American Institute of Aeronautics and Astronautics, 555 West 57th Street, New York, NY 10019. Please refer to the accession number when requesting publications. ### STAR ENTRIES (N89-10000 Series) One or more sources from which a document announced in *STAR* is available to the public is ordinarily given on the last line of the citation. The most commonly indicated sources and their acronyms or abbreviations are listed below. If the publication is available from a source other than those listed, the publisher and his address will be displayed on the availability line or in combination with the corporate source line. Avail: NTIS. Sold by the National Technical Information Service. Prices for hard copy (HC) and microfiche (MF) are indicated by a price code preceded by the letters HC or MF in the STAR citation. Current values for the price codes are given in the tables on NTIS PRICE SCHEDULES. Documents on microfiche are designated by a pound sign (#) following the accession number. The pound sign is used without regard to the source or quality of the microfiche. Initially distributed microfiche under the NTIS SRIM (Selected Research in Microfiche) is available at greatly reduced unit prices. For this service and for information concerning subscription to NASA printed reports, consult the NTIS Subscription Section, Springfield, Va. 22161. NOTE ON ORDERING DOCUMENTS: When ordering NASA publications (those followed by the * symbol), use the N accession number. NASA patent applications (only the specifications are offered) should be ordered by the US-Patent-Appl-SN number. Non-NASA publications (no asterisk) should be ordered by the AD, PB, or other *report number* shown on the last line of the citation, not by the N accession number. It is also advisable to cite the title and other bibliographic identification. Avail: SOD (or GPO). Sold by the Superintendent of Documents, U.S. Government Printing Office, in hard copy. The current price and order number are given following the availability line. (NTIS will fill microfiche requests, as indicated above, for those documents identified by a # symbol.) ⁽¹⁾ A microfiche is a transparent sheet of film, 105 by 148 mm in size containing as many as 60 to 98 pages of information reduced to micro images (not to exceed 26.1 reduction). - Avail: BLL (formerly NLL): British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England. Photocopies available from this organization at the price shown. (If none is given, inquiry should be addressed to the BLL.) - Avail: DOE Depository Libraries. Organizations in U.S. cities and abroad that maintain collections of Department of Energy reports, usually in microfiche form, are listed in *Energy Research Abstracts*. Services available from the DOE and its depositories are described in a booklet, *DOE Technical Information Center Its Functions and Services* (TID-4660), which may be obtained without charge from the DOE Technical Information Center. - Avail: ESDU. Pricing information on specific data, computer programs, and details on ESDU topic categories can be obtained from ESDU International Ltd. Requesters in North America should use the Virginia address while all other requesters should use the London address, both of which are on the page titled ADDRESSES OF ORGANIZATIONS. - Avail: Fachinformationszentrum, Karlsruhe. Sold by the Fachinformationszentrum Energie, Physik, Mathematik GMBH, Eggenstein Leopoldshafen, Federal Republic of Germany, at the price shown in deutschmarks (DM). - Avail: HMSO. Publications of Her Majesty's Stationery Office are sold in the U.S. by Pendragon House, Inc. (PHI), Redwood City, California. The U.S. price (including a service and mailing charge) is given, or a conversion table may be obtained from PHI. - Avail: NASA Public Document Rooms. Documents so indicated may be examined at or purchased from the National Aeronautics and Space Administration, Public Documents Room (Room 126), 600 Independence Ave., S.W., Washington, D.C. 20546, or public document rooms located at each of the NASA research centers, the NASA Space Technology Laboratories, and the NASA Pasadena Office at the Jet Propulsion Laboratory. - Avail: Univ. Microfilms. Documents so indicated are dissertations selected from *Dissertation Abstracts* and are sold by University Microfilms as xerographic copy (HC) and microfilm. All requests should cite the author and the Order Number as they appear in the citation. - Avail: US Patent and Trademark Office. Sold by Commissioner of Patents and Trademarks, U.S. Patent and Trademark Office, at the standard price of \$1.50 each, postage free. (See discussion of NASA patents and patent applications below.) - Avail: (US Sales Only). These foreign documents are available to users within the United States from the National Technical Information Service (NTIS). They are available to users outside the United States through the International Nuclear Information Service (INIS) representative in their country, or by applying directly to the issuing organization. - Avail: USGS. Originals of many reports from the U.S. Geological Survey, which may contain color illustrations, or otherwise may not have the quality of illustrations preserved in the microfiche or facsimile reproduction, may be examined by the public at the libraries of the USGS field offices whose addresses are listed in this Introduction. The libraries may be queried concerning the availability of specific documents and the possible utilization of local copying services, such as color reproduction. - Avail: Issuing Activity, or Corporate Author, or no indication of availability. Inquiries as to the availability of these documents should be addressed to the organization shown in the citation as the corporate author of the document. #### PUBLIC COLLECTIONS OF NASA DOCUMENTS **DOMESTIC:** NASA and NASA-sponsored documents and a large number of aerospace publications are available to the public for reference purposes at the library maintained by the American Institute of Aeronautics and Astronautics, Technical Information Service, 555 West 57th Street, 12th Floor, New York, New York 10019. **EUROPEAN:** An extensive collection of NASA and NASA-sponsored publications is maintained by the British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England for public access. The British Library Lending Division also has available many of the non-NASA publications cited in *STAR*. European requesters may purchase facsimile copy or microfiche of NASA and NASA-sponsored documents, those identified by both the symbols # and * from ESA – Information Retrieval Service European Space Agency, 8-10 rue Mario-Nikis, 75738 CEDEX 15, France. ### FEDERAL DEPOSITORY LIBRARY PROGRAM In order to provide the general public with greater access to U.S. Government publications, Congress established the Federal Depository Library Program under the Government Printing Office (GPO), with 50 regional depositories responsible for permanent retention of material, inter-library loan, and reference services. At least one copy of nearly every NASA and NASA-sponsored publication, either in printed or microfiche format, is received and retained by the 50 regional depositories. A list of the regional GPO libraries, arranged alphabetically by state, appears on the inside back cover. These libraries are *not* sales outlets. A local library can contact a Regional Depository to help locate specific reports, or direct contact may be made by an individual. #### STANDING ORDER SUBSCRIPTIONS NASA SP-7011 and its supplements are available from the National Technical Information Service (NTIS) on standing order subscription as PB89-912300 at the price of \$10.50 domestic and \$21.00 foreign, and at \$18.00 domestic and \$36.00 foreign for the annual index. Standing order subscriptions do not terminate at
the end of a year, as do regular subscriptions, but continue indefinitely unless specifically terminated by the subscriber. Questions on the availability of the predecessor publications, *Aerospace Medicine and Biology* (Volumes I-XI), should be directed to NTIS. ## **ADDRESSES OF ORGANIZATIONS** American Institute of Aeronautics and Astronautics Technical Information Service 555 West 57th Street, 12th Floor New York, New York 10019 British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England Commissioner of Patents and Trademarks U.S. Patent and Trademark Office Washington, D.C. 20231 Department of Energy Technical Information Center P.O. Box 62 Oak Ridge, Tennessee 37830 ESA-Information Retrieval Service ESRIN Via Galileo Galilei 00044 Frascati (Rome) Italy ESDU International, Ltd. 1495 Chain Bridge Road McLean, Virginia 22101 ESDU International, Ltd. 251-259 Regent Street London, W1R 7AD, England Fachinformationszentrum Energie, Physik, Mathematik GMBH 7514 Eggenstein Leopoldshafen Federal Republic of Germany Her Majesty's Stationery Office P.O. Box 569, S.E. 1 London, England NASA Scientific and Technical Information Facility P.O. Box 8757 B.W.I. Airport, Maryland 21240 National Aeronautics and Space Administration Scientific and Technical Information Branch (NTT) Washington, D.C. 20546 National Technical Information Service 5285 Port Royal Road Springfield, Virginia 22161 Pendragon House, Inc. 899 Broadway Avenue Redwood City, California 94063 Superintendent of Documents U.S. Government Printing Office Washington, D.C. 20402 University Microfilms A Xerox Company 300 North Zeeb Road Ann Arbor, Michigan 48106 University Microfilms, Ltd. Tylers Green London, England U.S. Geological Survey Library National Center - MS 950 12201 Sunrise Valley Drive Reston, Virginia 22092 U.S. Geological Survey Library 2255 North Gemini Drive Flagstaff, Arizona 86001 U.S. Geological Survey 345 Middlefield Road Menlo Park, California 94025 U.S. Geological Survey Library Box 25046 Denver Federal Center, MS914 Denver, Colorado 80225 ## **NTIS PRICE SCHEDULES** (Effective January 1, 1989) # Schedule A STANDARD PRICE DOCUMENTS AND MICROFICHE | PRICE
CODE | NORTH
AMERICAN
PRICE | FOREIGN
PRICE | |---------------|----------------------------|------------------| | A01 | \$ 6.95 | \$13.90 | | A02 | 10.95 | 21.90 | | A03 | 13.95 | 27.90 | | A04-A05 | 15.95 | 31.90 | | A06-A09 | 21.95 | 43.90 | | A10-A13 | 28.95 | 57.90 | | A14-A17 | 36.95 | 73.90 | | A18-A21 | 42.95 | 85.90 | | A22-A25 | 49.95 | 99.90 | | A99 | • | • | | NO1 | 55.00 | 70.00 | | NO2 | 55.00 | 80.00 | # Schedule E EXCEPTION PRICE DOCUMENTS AND MICROFICHE | PRICE
CODE | NORTH
AMERICAN
PRICE | FOREIGN
PRICE | |---------------|----------------------------|------------------| | E01 | \$ 9.00 | \$ 18.00 | | E02 | 11.50 | 23.00 | | E03 | 13.00 | 26.00 | | E04 | 15.50 | 31.00 | | E05 | 17.50 | 35.00 | | E06 | 20.50 | 41.00 | | E07 | 23.00 | 46.00 | | E08 | 25.50 | 51.00 | | E09 | 28.00 | 56.00 | | E10 | 31.00 | 62.00 | | E11 | 33.50 | 67.00 | | E12 | 36.50 | 73.00 | | E13 | 39.00 | 78.00 | | E14 | 42.50 | 85.00 | | E15 | 46.00 | 92.00 | | E16 | 50.50 | 101.00 | | E17 | 54.50 | 109.00 | | E18 | 59.00 | 118.00 | | E19 | 65.50 | 131.00 | | E20 | 76.00 | 152.00 | | E99 | • | • | *Contact NTIS for price quote. ### **IMPORTANT NOTICE** NTIS Shipping and Handling Charges U.S., Canada, Mexico — ADD \$3.00 per TOTAL ORDER All Other Countries — ADD \$4.00 per TOTAL ORDER Exceptions — Does NOT apply to: ORDERS REQUESTING NTIS RUSH HANDLING ORDERS FOR SUBSCRIPTION OR STANDING ORDER PRODUCTS ONLY NOTE: Each additional delivery address on an order requires a separate shipping and handling charge. | Report No. | 2. Government Access | sion No. | 3. Recipient's Catalog I | No. | | |---|---|----------------------------|---------------------------------|-----------------------|--| | NASA SP-7011(329) | | 1 | | | | | 4. Title and Subtitle | | | 5. Report Date November 1989 | | | | Aerospace Medicine and Biology A Continuing Bibliography (Supplement 329) | | | 6. Performing Organization Code | | | | 7. Author(s) | | | 8. Performing Organiza | ttion Report No. | | | Performing Organization Name and Address | | | 10. Work Unit No. | | | | National Aeronautics and Space Administration Washington, DC 20546 | | - | 11. Contract or Grant No. | | | | 12. Sponsoring Agency Name and Address | | | 13. Type of Report and | Period Covered | | | | | | 14. Sponsoring Agency | Code | | | 15. Supplementary Notes | | | | | | | | | | | | | | 16. Abstract | <u> </u> | | | | | | and technical information system in (| October 1989. | 17. Key Words (Suggested by Authors(s)) | | 18. Distribution Statement | | | | | Aerospace Medicine Bibliographies Biological Effects | Aerospace Medicine
Bibliographies | | Unclassified - Unlimited | | | | · | | | <u> </u> | | | | 19. Security Classif. (of this report) Unclassified | 20. Security Classif. (
Unclassified | of this page) | 21. No. of Pages
70 | 22. Price *
A04/HC | | | | | | <u> </u> | | |